DOCUMENT RESUME CE 007 337 ED 124 727 Houghton Mifflin Basic Reading. Grades 1-3. A Primary TITLE Teacher's Guide to the Use of Basal Reader Stories for Teaching an Awareness of Career and Consumer Education Goals. Portland Public Schools, Oreg. Area III Office. INSTITUTION Oregon State Dept. of Education, Salem. Career and SPONS AGENCY Vocational Education Section. REPORT NO VT-102-836 Dec 75 PUB DATE 95p.: For related documents, see CE 007 335-337 NOTE MF-\$0.83 HC-\$4.67 Plus Postage. EDRS PRICE *Basic Reading: *Career Awareness: Career Education; DESCRIPTORS Class Activities: *Consumer Education; Integrated Curriculum: Learning Activities; Primary Education; Reading Comprehension; *Reading Materials; Resource Guides; Supplementary Reading Materials; *Teaching Guides: Teaching Procedures #### ABSTRACT The teaching guide was prepared by the Portland Public Schools, Area 3, in an exemplary project to create an awareness of career and consumer education concepts in the primary grades by using the content of basic readers that would ordinarily be used exclusively for the teaching of reading skills. The guide closely follows the story lines in the Houghton Mifflin Basic Reader, with each story referenced by locations in the textbook and in the guide. The relation of the story to the objectives of career awareness, consumerism, and reading comprehension is included for each story along with suggested teaching procedures and class accivities. Appended are lists of supplementary audiovisual and other materials, cross-reference of goals and concept-descriptor terms and the stories, and learning activity modules. (MF) ****************** * ^{*} supplied by EDRS are the best that can be made from the original. ****************************** Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * ^{*} to obtain the best copy available. Nevertheless, items of marginal ^{*} reproducibility are often encountered and this affects the quality ^{*} of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not ^{*} responsible for the quality of the original document. Reproductions * # A PRIMARY TEACHER'S GUIDE TO THE USE OF BASAL READER STORIES FOR TEACHING AN AWARENESS OF CAREER AND CONSUMER EDUCATION GOALS ## Houghton Mifflin **Basic** Reading U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY A PRIMARY TEACHER'S GUIDE TO THE USE OF BASAL READER STORIES FOR TEACHING AN AWARENESS OF CAREER AND CONSUMER EDUCATION GOALS Houghton Mifflin Basic Reading Grades 1-3 Area III Portland Public Schools Ray Steed Superintendent James J. Fenwick Curriculum Ralph C. Hodges Project Director An Applied Research and Exemplary Career Education Project Project E-A-3-75 Oregon Board of Education Salem, Oregon December 1975 ## Table of Contents | Purpose of the Guide | |---| | Foreword | | Acknowledgments | | Procedures For Using the Guide | | Career Education Goal Statements | | Consumer Education Goal Statements | | Taxonomy of Objectives | | Procedures Used in Selecting Stories for the Guide | | Further Procedures for Using the Guide | | Appendix A - Supplementary Materials | | Appendix B - Crossreference of Goals and Concept-Descriptor
Terms and Stories in Basal Readers | | Appendix C - Learning Activity Modules | #### TABLE OF CONTENTS #### Houghton-Mifflin | Level Three | Pages . | |---|------------------------| | Tigers, Here We Come. Dan and the Real Tiger. The Biggest One in the Play. We Walk Dogs. One-Way Tickets. Red is Nice. The Animal with No Name. | .37-45 | | Level Four | | | Too Many Bozos Pedro's Bike Never Go Swimming With a Porcupine | .98-11526 | | Level Five | | | Roberto is Always a Problem | 77–9731 | | Level Six | | | Jasper Makes MusicShopping Spree | 187-19234
218-21936 | | Level Seven | | | Mr. Picklepaw's Popcorn | 148-16537
259-28439 | | Level Eight | • | | Henry Ford Eddie and the Doll The Snake in the Carpool Who Needs Punch? | 211-226 | | Level Nine | | | Doctoring an Elephant | 42-59 | ## Purpose of the guide Teachers are becoming more cognizant of public and professional demands that students become more aware of social and economic realities. To place another set of textbooks and materials in our classrooms with appropriate content is unrealistic. Research by primary grade teachers has shown the feasibility of using the content of basal reading to teach an awareness of career and consumer education concepts. Appropriate dialogue and activities have been written to aid teachers' cultivation of the knowledge and skills primary age youngsters already possess. Persons who have been involved in this project have been encouraged by the substantive content in basal readers that would ordinarily be used exclusively in the teaching of reading skills. The guides that have been developed adhere closely to the story line written by the authors. The basal reader stories should provide ideas for a classroom dialogue to help students become aware of the attitudes and values displayed by story characters for buying, selling, trading, serving others, and constructing products for others to use. Through emphasis on comprehension skills, the students will be encouraged to read, discuss, write about, and view other related content that is pertinent to the concepts of career and consumer education. Teachers using this guide should be satisfied if primary age youngsters become aware of the idea that the rules of worthwhile play and learning in a classroom aren't too unlike the rules their parents follow in their careers and avocations. ### Foreword One of the major deficiencies in the career and consumer education of children in the primary school years has been a lack of classroom experiences involving students in a search for personal identity and increased awareness of themselves in relation to the economic system around them. Classroom teachers in grades 1-3 have not had the necessary materials and instructional guidelines to carry out the objectives of career and consumer education. Now, a major contribution is being made to overcome this deficiency. In the pages which follow there is a rich repertoire of suggestions to help teachers reach students in grades 1 to 3 in the development of appropriate primary level concepts in both career and consumer education. This effort was made possible by a grant from the Career Education Division of the Oregon State Department of Education for exemplary projects. The most exciting dimension of this work is its relationship to the basal reading material used day to day in the classroom. An immediate, practical application becomes possible without the inevitable layer-cake effect of uncoordinated curriculum materials. I commend this work to each Area III primary teacher. I am confident that those who are concerned with career and consumer education concepts for their students will find a wealth of valuable information and professional guidance. These remarks would be incomplete without special recognition for those responsible for this publication. Dr. Ralph Hodges, Area III Reading Coordinator, headed up the developmental team. Others who directly assisted him are indicated in the acknowledgment section. The results of their efforts are impressive. They provide genuine optimism for the realization of important career and consumer education goals in the primary school years. James J. Feinvick Area III Administrator for Curriculum Development JJF:hh Acknowledgments Many people have contributed their thoughts, writings, criticisms, and inspiration to this effort. Particularly, James Fenwick, Warren Rathburn, and Elisa Richendorf have encouraged everyone involved in the project by often giving a pat on the back when it was needed most. The number of principals and teachers who have lent a helping hand are numerous, some might say too numerous to name. However, as project director, I feel they are, and will continue to be, the most important persons to the future use of this guide and the implementation of career and consumer education and reading skill goals. Abernethy - Margaret Hoagland; Alameda - Grace Bauer, Charles Boer; Arleta -Dwayne Osborne; Atkinson - Florence Seberg; Boise - Ron Dieu, Lee McGraw, Fern Roberts; Brooklyn - Orva Taylor; Buckman - Jeanne Johnson; Creston -Frances Lee, Merle Bradford, Betty Jean Donnelly; Duniway - Karen Bunnell, Dale Lange; Edwards - Cheryl Lindley, Shirley Concannon, Eleanor Swanson; Eliot - Nancy Eilertsen, Bob Harold, Barbara Lappala, Erin Roth, Lydia Roy, Emma Fowler; Fernwood - Elaine Eruce, Blanche Green; Glencoe - Janis Foote; Grout - Natalie Smith; Hollyrood - Helen Dobbek; Hosford - Margaret Marsh, Joyce McCluskey, Mary Lou Menache, Maryann Smith; Irvington - Barbara Criqui, Verna Hokanson, Grace Schaad, Nancy Waller; Kellogg - Mabel Beardon; Norma Callaghan, Linda U'ken; Kerns - Karen Durbin, Marie Mansfield; Lane - Arlene Houser, Michelle Lehman, Virginia Stapp; Laurelhurst - Arline Toates; Llewellyn -Nancy Cooper, Judy Perry; Mt. Tabor - Lila Mae Fisher; Normandale - Sharon Flair; Richmond - Corrine Keithley; Sabin - John Beck, Marjorie Papke, Twila Kjensrud; Sunnyside - Glen Noble, Geri Mackley; Woodstock - Dolores Rypczynski; Substitute Teacher Staff - Patricia Engel. Procedures for using the guide It has been presumed by the persons who have been engaged in the research and
developmental efforts in producing this guide, that it is important to help primary school students understand how they are a part of the social and economic system in which they live. The teaching scripts for these hasal readers depart substantially from the objectives f the usual basic reader guidebook. Complete attention is given to the comprehension course goals. The selected stories contain very little special career or consumerism terminology, very little was expected prior to study of the stories. These story guides will not foster decoding skills by any direct method. These story guides should be reserved for teaching the specific objectives related to career awareness, consumerism and reading comprehension. The objectives are consistently limited in this guide by the modest number of experiences primary-age youngsters have had with these concepts. #### Consumer and Career Education Goals The following goal statements were selected by Area III primary grade teachers during the 1974-75 research phase of the project. These goals were chosen as those of greatest importance in creating an awareness for career and consumer education concepts among children in grades 1-3. The Reading Course Goals are referenced to the Tricounty Course Goals for Multnomah, Clackamas, and Washington County Intermediate Education Districts, Oregon. #### Career Education Goal Statements The students will be able to recognize: - 1. The physical and emotional benefits of understanding and respecting self and others throughout life. - 2. that success in his career is dependent on satisfactory interpersonal relationships with employers and fellow workers. - 3. the personal social, economic and political reasons for work in our society. - 4. that work is a dignified human activity which gives rights to and requires responsibilities from its participants. - 5. that in our society he is dependent on the goods and services of others for his welfare and survival. - 6. the physical and psychological reasons for work and leisure activities. #### Consumer Education Goal Statements #### Students will be able to recognize: - 1. how resources are related to needs and wants. - the skills needed in the decision-making process. - 3. effective shopping techniques. - 4. how consumer skills can improve standard of living. - 5. the relationship of supply and demand. #### Reading Comprehension Goal Statements #### Students will be able to: - 1. extend a sequence of ideas, facts, or details by providing additional related examples of his own as an aid to comprehension and retention. 4.3.2.1.1.2 - 2. relate supporting details to main idea statements in a paragraph or passage. 4.3.2.1.1.3 - 3. select details related to character, setting, and events. 4.3.2.1.1.4 - 4. select information dealing with time, place, and culture. 4.3.2.1.1.6 - 5. paraphrase directly-stated information. 4.3.2.1.1.11 - identify kinds of sequence in reading (e.g., logical, spatial, chronological, importance, cause and effect). 4.3.2.1.3.2 - order facts in terms of their importance. 4.3,2.1.3.3 - classify ideas according to commonalities of subject, time, place, character, class, subclass, and categories. 4.3.2.1.4.1 - summarize the directly-stated ideas of a paragraph in a brief statement. 4.3.2.1.5.3 - 10. substantiate his conclusions by citing supportive detail in the text. 4.3.2.1.5.5 - 11. predict future action on the basis of previous action and characterization. 4.3.2.1.6.1 - 12. infer meanings and attitudes that are left unstated by the author (i.e. read between the lines). 4.3.2.2.3.11 - 13. able to recognize underlying assumptions in stories, which may include: preconceived attitudes, prejudices, stereotypes, and generalizations. 4.3.2.2.3.2 - 14. use the following aids to draw inferences from a passage or story: - (a) relating to knowledge and experiences, - (b) making accurate summaries, - (c) developing imaginative and logical alternatives. 4.3.2.2.3.1 - 15. infer meanings and attitudes that are not directly-stated by the author. 4.3.2.2.4.4 - 16. interpret the techniques which advertisers use to create favorable attitudes toward their products and persuade customers to buy. 4.3.2.2.4.5 - 17. identify specific personality characteristics that can be attributed to characters in a story. 4.3.2.2.6.4 - 18. identify ethnic and cultural traits of characters (in relation to events and conditions) within content. 4.3.2.2.6.5 #### Taxonomy of Objectives The lists of goals represent general statements of concepts that primary school-age youngsters can be expected to acquire at an awareness level of understanding. Many of the goals are stated in terms of "krowledge" acquisitions. This level of goal attainment is delineated by the statement verbs of "recognize", "identify", "acquire", and to a lesser extend, "recall". Depending upon the level of involvement and expected knowledge outcome by the students, such terms as "translate", "illustrate", "interpret", "relate", and "apply" are rarely used. These higher-level objective statements would lead the teacher to expect a more sophisticated level of awareness than is reasonable for primary-age children. Consequently, objectives stated at an "analysis" or "application" level are infrequently used. The lists of goals for reading comprehension are limited by the appropriateness of questioning and related activities, which in turn were dictated by the events and interpretations evidenced by the story content. The statement of comprehension objectives often range from knowledge level verbs to those of synthesis, and occasionally evaluation. Due to the richness of the story content for building the students' information base, the teachers who contributed to the guides have proposed a challenging level of questioning. This level of inquiry is necessary if their colleagues are to parlay story content to a recognition of many social and economic concepts by their students. #### Procedures Used In Selecting Stories for the Guide Twenty persons, indicating an interest in participating in the developmental phase of the project during 1974-75, were given orientation and training for their work. This committee had been trained to use the concept-descriptor terms and course goal statements for teaching career and consumer education and reading. There were three decision-points in this process. Any one of these decision-points was critical in selecting a story for further consideration. - Step 1. Each story had to meet two of the following criteria: - a) an interesting story for primary grade students; - b) provide relevant story content for the purposes of the project; - c) story content had to be useful for career and consumer education and reading instruction. - Step 2. Each story had to present one or more concepts that could be identified and described by either one or more career and consumer education goals. - Step 3. Each story had to provide a reasonable number of passages or pages of information that could be listed under career and/or consumer education goals provided on a goal-referenced checklist. Finally, a group of classroom teachers and reading specialists reviewed the stories selected by the above-mentioned "study" committee, and wrote teaching guides for the use of the pertinent basal reading content for teaching career and consumer education and reading comprehension course goals. After further revisions by the project director the teaching guides were put in their present format for use in classrooms. #### Further Procedures for Using the Guide This guide must not displace the publisher's guide. Certain other objectives outlined by the original guide must be considered essential to complete teaching of reading skills. Career and consumer education goal attainment will not be preempted by presentation of word lists, decoding skills, and other publishers' activities. Should a teacher choose to not use the career-consumer education script upon first reading by students, this guidebook's routines for questioning and activities might be used at another time with the same story. The teaching guide has several important components that do not depart from typical psychological principles built into most basic reader guidebooks. The section "Relationship of the Story to the Objectives" should serve as a synopsis of the story. Although, this statement varies in length, it does attempt to put the synopsis of the story events in a perspective of the specific career and consumer goals listed previously on the page in more formal terms. The Preparatory Remarks are intended to establish the theme of the story with the students. This is an important step toward setting purposes with students for recognizing the relationship of the events in the story with career and consumer education concepts. The Discussion With Students should be carefully prepared by the teacher. This part of the guide provides an interpretation of story events in relation to social and economic experiences that students have had or may benefit from as vicarious experiences. Strict adherance to the questioning strategy is not absolute, nor probable. A satisfactory outcome from the use of the teaching script will be possible if teachers have internalized the discussion with students in terms of the story's objectives. The use of <u>Related Activities</u> is optional. However, if one or more of them are by-passed some of the objectives will not be fulfilled. These activity suggestions are instrumental in helping students extend their understanding of concepts through discussion of simulated, more realistic experiences. Teachers should investigate other career and consumer education handbooks for activities related to the story objectives. Visual and auditory media are not listed under <u>Related Activities</u>. However, these should be carefully studied by either reviewing a synopsis in a media catalog, or by previewing them in terms of the story objectives. The lists of
audiovisual media in the Appendix were submitted by a teacher committee as having pertinence to the goals of the project. Evaluation is an important part of any teaching activity. Only carefully selected objectives have been described for consideration. These objectives have the greatest likelihood for accomplishment through the discussion and activities. Each classroom teacher should develop the methods, media, and criteria for measuring attainment of objectives. In some instances the classroom discussion and activities may develop a much different trend than the teaching script had delineated; therefore, evaluation should be made of the objectives that are relevant to lesson outcomes. Finally, the Appendix of this guide has the stories classified according to concept-descriptor terms. The purpose of this organization complements the need to provide information about the stories for varied uses by teachers and others interested in the goals of this project. The user of this guide may choose to select only those stories that relate to certain concepts. This reference device should be helpful in relating each course goal with both concepts and selected stories. Tigers, Here We Come Book: Tigers (3) Houghton Mifflin pages 27-35 #### Career and Consumer Education and Reading Skill Objectives #### The student will be able to: - 1. Discuss special knowledge children should have regarding services performed in the home and community. - 2. Distinguish between daily activities related to work and leisure. - 3. Point out how they depend on others for their welfare and survival. - 4. Recognize the need to respect other persons' reasons for their decisions. - 5. Choose logical reasons for making certain kinds of purchases. - 6. Select details related to character, setting, and events. - 7. Relate supporting details to main ideas in a passage. - Classify objects, events, and ideas according to common 8. characteristics. - 9. Point out either the cause or the effect of an event or action in the story. #### Relationship of the Story to the Objectives Ben and his friends want to see a real tiger, but mother is too busy painting to take them to the zoo on the bus. The children are very disappointed until Jill suggests that they follow the bus to the zoo. In the city, they ask a policeman for help, then visit a pet shop. #### Suggested Teaching Procedures - p. 25. What kind of bus do you see? Who drives the bus? Why do people ride buses? (Read Title) Where would you go to see Tigers? - p. 26. What is mother doing? Do you think she still has more work to do? Why is she painting the room? What tools is she using? - p. 27. Why can't Ben go to the zoo on a bus all by himself? Why couldn't Ben's mother take him to the zoo? How does Ben feel? How do the other children feel? - p. 28. What idea does Jill have? What does Ben think of Jill's idea? What do they decide to do? - p. 29. Who is the man down the street? How does a policeman help? - p. 31. Where are the children? What types of shops do you see? - p. 32. Where are the children now? What animals are for sale? Why do people buy pets? - p. 34-35. How do the children feel? How do we show disappointment? #### Related Activities Job description: bus driver - invite a parent who drives a bus to tell class about this work. Plan and take a short trip by city bus with small group. Job description: painter (role of mother) What other things does mother do to care for home? How do other family members help care for their home? Job description: police officer - What should children do if they become lost? Why should children have parental permission before they go off alone? Feelings: discuss experiences in which the children have felt disappoint- ment. Cooperation: talk about sharing problems and plans. #### Evaluation of Lesson Objectives Children may tell about a pet shop they have visited. Talk about types of pets and responsibility in caring for them. Point out signs--purpose of advertising. Job description: pet store keeper. What does this person do? Plan a trip to a pet shop. Story: Dan and the Real Tiger Book: Tigers (3) Houghton Mifflin pages 37-45 #### Career and Consumer Education and Reading Skill Objectives The student will be able to: - 1. Discuss special knowledge children should have regarding services performed by certain community workers. - 2. Distinguish between activities related to work and leisure. - 3. Recognize the personal and social reasons for work. - 4. Recognize the importance of good interpersonal relationships among persons involved in doing a job. - 5. Use key words and phrases to answer factual questions such as who, what, when, where, how, and why. - 6. Infer meanings and attitudes that are not directly stated by the author. #### Relationship of the Story to the Objectives Mother is taking the children to the zoo on the bus. Dan asks father if he can go too. Father says "no", he must go with him in the truck. Dan is disappointed. At the airport, Father helps load a big box onto the truck. Dan is surprised when they take it to the zoo. What was in the box? A tiger! #### Suggested Teaching Procedures - p. 37 What is Dan dreaming about? - p. 38 Where are Mother and the children going? Who must Dan ask if he can go with the others to the zoo? - p. 39 Why couldn't Dan go to the zoo? How does Dan feel? What will he tell his friends? - p. 40 How do Dan's friends feel? - p. 41 What work will Dan's father do? Where will he go with the truck? Where did the box come from? Where did the man say it was going? Does Dan know where they are going? - p. 42-47 Who do you see in the picture? What are the children looking for? - p. 45 Discuss the feeling that Dan had: surprise at seeing his friends fright at the tiger's roar, happiness, excitement. #### Related Activities Have children share dream occupations. Talk about other circus workers. Plan and make a circus mural. Make types of hats to role plan. Where do you like to go with your family? #### Dan and the Real Tiger Have children share times whey they were disappointed or felt "left out". Sometimes it is hard to obey. How are we influenced by the feelings of others? Job description: Workman at airport. Types of equipment used in moving cargo. Talk about times children had to "wait and see", keeping secrets, surprise. Job description: Zoo keeper. List other zoo workers. Ask: What animals do you like to see at the zoo? Why do children enjoy zoos? Why are zoos beneficial? Visit the zoo. Invite the zoo mobile to school. Make a zoo mural. Make a hanging mobile. Plan activities that will help children! differentiate between feelings. #### Evaluation of Lesson Objectives - Ask students to tell about times when their parents would not let them do some interesting activity because a job around home had to bε done. How did they feel about the situation? Was the work necessary? - 2. How is the work of a zoo keeper like that of a farmer? Eow is their work different? Story: The Biggest One in the Play Book: Dinosaurs (3) Houghton pages 4-11 Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the personal and social reasons for work. - 2. acquire an understanding of the personal and social benefits of respecting others and self. - 3. use key words and phrases to answer factual questions such as who, what, when, where, how and why. - 4. recognize events that support conclusions regarding personal feelings shown by story characters. - 5. distinguish between directly-stated information in a story from inferences story detail convey. #### Relationship of the Story to the Objectives Pam is going to be in a school program. She asks her family to attend, but won't tell what she will be doing in the program. #### Suggested Teaching Procedures - p. 5 What is Mother doing? - p. 6 Why do children have school programs? How does Pam feel about being in the program? - p. 7 Why can't father go to the program? Do you think Pam liked surprises? - p. 11 How does Pam feel being the biggest one in the play? #### Related Activities Why do families like pretty yards? Explore feelings of bigness and smallness. Do some movement activities that deal with big and little. Let children tell about surprises and secrets they have experienced. Children pantomime being non-moving or non-living objects. Write stories—"I am a big apple tree..." etc." Write or tell tiddles, giving clues as Pam did. Ask children—what makes you feel important? #### Evaluation of Lesson Objectives Students will be able to extend the events in the story to demonstrate their understanding of the effect that physical and psychological attributes have on attidudes and activities. Book: Dinosaurs (3) Houghton Mifflin Career and Consumer Eudcation and Reading Skill Objectives The student will be able to: pages 13-17 - 1. Identify several personal, social or economic reasons for work. Ca 3 - 2. Discuss the importance of performing a job in such a way that theix responsibility to do good work is maintained. - 3. Recognize the importance of good interpersonal relationships with fellow workers. - Identify appropriate resources needed to meet ones needs and desires. - 5. Recognize the relationships between skills, training and productivity. - 6. Select story details related to character, setting and events. - 7. Relate supporting details to main idea statements in a passage. - 8. Locate instances of cause and effect in a reading selection. - 9. Summarize directly--stated ideas of a paragraph in a brief statement. - Infer meanings and attitudes that are not directly stated by the 10. author. #### Relationship of the Story to the Objectives This story is about two boys who got into trouble trying to earn some money by taking on a job that was too big for them. #### Suggested Teaching Procedure Introduction: Have you ever gotten into trouble trying to earn money? What have you done to earn money? - p. 13 What do you think these boys wanted
money for? Why do you think the boys made the sign? What else will he write on the sign? - p. 14 How do the boys like their work? Are they satisfied with the pay? What plan did they make? Why do they need money for Fun Park? Why will the boys earn more money if they walk bigger dogs? - p. 15-17 What responsibility do the boys have? - p. 18-20 Where is Chester Now? What is the policeman doing? What other workman do you see in the picture? How do you think Ted felt when he first got the job of walking Chester? How do you think Ted felt after he tried walking Chester? #### We Walk Dogs p. 21-25 What does Mrs. Way do at the library? Do you think that walking dogs was a good way to earn money? What other ways could Ted and Ken have earned money for Fun Park? #### Related Activities Talk about taking on tasks too big to handle. Talk about ways of earning money and reasons children might have to want to earn money. List other forms of advertising—make a sign to advertise a service you can do. Plan a TV ad for your service. Tell about a fun time you have saved money for. Job description: policeman, food vender, bus driver How would a policewoman's job be different from a policeman's work? Why do we have libraries? Describe pets you have or use to have. Tell about experiences in caring for them. Make a list of kinds of pets and the care they require. #### Evaluation of Lesson Objectives - 1. Request students to list reasons for doing work for pay or trading work for gods. - 2. Ask students to list ways they might earn money to buy one of the things mentioned in #1. Story: One-Way Tickets pages 27-37 Book: Dinosaurs (3) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The student will be able to: - 1. Recognize the need to evaluate conditions of resources and supply of goods or services prior to purchasing. - 2. Relate their understanding of ways to make decisions to buy carefully within limits of resources. - 3. Identify the ways they are dependent on others for their welfare and survival. - 4. Select details related to character, setting, and events. - 5. Use key words and phrases to answer factual questions such as who, what, when, where, how, and why. - 6. Recognize instances of cause or effect in events occurring in a reading selection. - 7. Infer meanings and attitudes that are left unstated by the author. #### Relationship of the Story to the Objectives The family arrives at Fun Park. Ken and Ted take Pam for a ride on the Jungle Bus while Dad is waiting for Mother. Students reading this story will learn about the limits there are in number of activities they may take part in at an amusement park. #### Suggested Teaching Procedures - p. 27 What is Father doing? Why must they pay? - p. 28 What are some of the different kinds of rides and things you see in Fun Park? What kind of workers do you see? What do the children choose to do? - p. 29 Who did Dad have to buy a ticket for? Who paid for the boys' tickets? How did they feel? Why couldn't Pam pay for her own ticket? - p. 30-31 What choices did the children make in the Jungle? - p. 33-34 Why couldn't they take the bus back? Why didn't Ken buy tickets for the return trip? How does Pam feel when she found out it was her good ideas that got the children back to Dad? #### Related Activities What do families do for entertainment? Where do they go for their entertainment? What do you like to do at an amusement park? What choices must you make? #### One-Way Tickets How does money limit us? Why can't we ride on everything? Make a miniature amusement park. Make little booths on desks. Ask each child to develop an activity for their "desk booths". Assign costs. Children have limited money. Decide what to do. Tell about an adventure you had that you didn't expect. #### Evaluation of Lesson Objectives Students should indicate an understanding of how choices can be limited in number of activities they can have in relation to their resources to buy or trade for their choices. Story: Red. is Nice pages 52-59 Book: Dinosaurs (3) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The student will be able to: - 1. Identify the importance of needing special knowledge for doing certain kinds of work. - 2. Explain how sharing labor in doing a difficult task is necessary. - 3. Translate the purpose for maintaining a machine or house to increasing its usefulness and lifetime. - 4. Select details related to character, setting, and events. - 5. Relate supporting details to main ideas in a passage. - 6. Use chronological order in arranging events. - 7. Predict future action on the basis of previous action and characterization. #### Relationship of the Story to the Objectives When the boys paint the tree house red, paint drips onto the doghouse. So they paint the doghouse red, too. Then they must paint the fence red, also. Father arrives just as they are ready to paint the house red! #### Suggested Teaching Procedures - p. 52 What is Ken going to do? What tools will he need? Why will Mike help? What kind of work can Mike do well? Will the boys be pleased with their job? - p. 54-55 What will they do now? How does Mike feel about painting now? Why must they complete their work? - p. 57-59 How do you think Dad felt when he saw the painting that had been done? What will the boys try to do the next time they paint? #### Related Activities #### Red is Nice Do you have a spot that could use a new coat of paint—a wall in the lavatory? etc? Plan with group—you may need to involve some adult volunteers! #### Evaluation of Lesson Objectives - 1. Students should show their understanding planning work to avoid accidents and problems related to doing a job. - 2. Students should indicate how they would handle situations where events go "bad" and problems arise. Story: The Animal with No Name Book: Dinosaurs (3) Houghton pages 61-69 Mifflin #### Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the physical and emotional benefits of understanding and respecting self and others. - 2. identify the personal and social reasons for work. - 3. recognize that work is a dignified activity with rights and responsibilities. - 4. select information dealing with time, place, and culture. - 5. state the main idea of a paragraph or passage as a paraphrase of directly-stated ideas. - 6. locate information in a story that indicates the cause or effect of an event. - 7. draw upon story inferences to relate personal knowledge and inferences. #### Relationship of the Story to the Objectives Everyone was working on a project to display when mothers came to visit school. Everyone, except Ted. He felt he couldn't make anything and wouldn't try. The teacher suggests that he help by putting supplies away. While working at this, Ted finds that he can make something to be proud of. #### Suggested Teaching Procedures - p. 61 Name the different animals on this page. - p. 62 What are some of the different kinds of work that the children are doing? - p. 63 Why doesn't Ted make something? How does he feel about how he makes things? - p. 64 What does Mrs. Hunt suggest that Ted can do? How does Ted feel about this work? Why is Ted's job important to the others? - p. 68-69 How does Ted feel about his project? Do you think Ted had fun making his no-name animal? What did Ted find out about doing something that he didn't think he could do? What do you think Ted will do when the class makes something again? #### Related Activities Talk about being afraid to fail. Elect whether anyone has refused to do something because of fear of failing. What can you do well? What do you #### The Animal with No Name have trouble doing? What do you say to a person to encourage them to try something they claim they can't do? Class draws or makes imaginary animals and gives them names. One child describes an imaginary animal and another gives it a name. Give each child a set of identical craft materials, sach makes an original creation. #### Evaluation of Lesson Objectives Students will share their experiences appropriate to the theme of the story—that encouragement leads persons to do things they felt they could not accomplish. Story: Too Many Bozos Book: Rainbows (4) Houghton Mifflin pages 57-75 #### Career and Consumer Education and Reading Skill Objectives #### The students will be able to: - recognize the necessity for relating resources to needs and desires. - 2. apply simple skills for making decisions for buying things. - use key words and phrases to answer factual questions such as who, what, when, where, how, and why. - 4. relate supporting details to main idea statements in a paragraph or passage. - 5. explain events as to their logical, chronological, importance and cause and effect relationship. - 6. draw inferences from a story or passage to relate knowledge and experiences. #### Relationship of the Story to the Objectives Danny wants a pet, a dog, to name Bozo. Mother says "no". Danny then brings home a frog, which he later trades for a mouse, and then for an ant farm. Finally his wish comes true. #### Suggested Teaching Procedures - p. 58-59 What is Danny thinking about? How does Danny feel when Mother days "no"? - p. 61-64 How does Danny feel about his frog pet? How does Mother feel about it? What kind of care will it need? - p. 65 How did mother feel when the frog jumped at her? How did Danny feel on the way back to the park? - p. 66-67 What did Danny trade the frog for? How did Mother act when she saw what Danny had? - p. 68-69 What care did Danny give the mouse? - p. 70 How do Mother and Danny feel now? - p. 71 What happened at the pet store? - p. 72 How did Mother feel about the ant farm? - p. 73-74 Why does Mother decide Danny needs a pet? How does Danny feel with his new puppy? Do you think he will take good care of the dog? Danny showed many feelings. When do you think he was disappointed?...surprised?...excited?... #### Related
Activities What have you wished for but couldn't have? How did you feel? Why must parents sometimes say "no"? Role play Mother and Danny—what other "pets" could Danny have named "Bozo"? What have you traded with someone? Was it a fair trade? Why? Visit a local pet store. Discuss which animals make the best pets. Children tell about their pets and how they care for them. Trade fair: I'll trade my—for your—. #### Evaluation of Lesson Objectives Students will be able to demonstrate their understanding of selecting appropriate pets, games, toys in relation to the space, personal skills, or interest in using or possessing the thing they desired. Story: Pedro's Bike Book: Rainbows (4) Houghton Mifflin pages 98-115 Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the importance of interpersonal relationships of people working together to accomplish a job. - 2, explain the ways that averyone depends to some extent on others for our welfare and survival. - 3. identify the resources necessary to meet our needs and desires. - 4. select details related to character, setting, and events. - 5. relate stated conclusions to supportive details in a story. - 6. use inferences from a passage or story to develop imaginative and logical alternatives. - 7. infer meanings and attitudes that are not directly stated by the author. #### Relationship of the Story to the Objectives Pedro wants a bike, but his family cannot buy him one. His friend helps him wish for a bike and Mr. Lee helps him repair an old bike. Pedro learns that wishes can come true. #### Suggested Teaching Procedures - p. 98 What is Pedro wishing for? - p. 99 Why can't Pedro have a bike? - p. 101-106 How does Pedro feel about wishing and waiting? - p. 107-108 What is the man with the truck doing? - p. 109-112 Can Mr. Lee fix the bike? What tools might he need? How can Pedro help Mr. Lee? Why will Mr. Lee help Pedro? - p. 113-114 What work is Mr. Lee doing on these pages? - p. 115 What did Pedro learn about making wishes? What does Manuel think of Pedro's bike? Why didn't Manuel wish for his own bike first? #### Related Activities What have you wished for? What must a family use money for? What things might members of the family want? Why must we sometimes wait for the things we want? Why can't we have everything we want? Would we be happier if we had all our wants? What do people do with things they no longer want or need? #### Pedro's Bike Recycle--return pop bottles for a week. Make craft from egg cartons, other throw-away items. Do you think you should always wish for things for yourself? Have you ever wished for something you couldn't possibly get? What have you wished for that you did get? What should you do when your wishes don't come true? Write about special wishes. Make your story magic by making up some "magic words" of your own. Make mural "Mountain of Wishes" -- show wishes written on stones piled to form a mountain of "good wishes." #### Evaluation of Lesson Objectives Students should be able to demonstrate how a wish (a desire, or need) can be fulfilled to some degree by identifying: skills, materials (if they apply to individual cases), and cooperating people, who may be of assistance. Story: Never Go Swimming With a Porcupine pages 162-165 Book: Rainbows (4) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the importance of having respect for others efforts in cooperating in working at a task. - 2. acquire an understanding of how sharing labor must be done with consent and responsibility toward others. - 3. explain how needs and desires can usually be satisfied only to the extent of ones personal resources to acquire goods. - 4. identify the events of a story in terms of chronological and cause and effect relationships. - 5. use story inferences and directly-stated ideas to develop imaginative and logical alternatives. #### Relationship of the Story to the Objectives Raccoon wants some fish for dinner but decides to get some help. His "labor-sharing" scheme backfires on him when the porcupine quickly recognizes how he was "used" by the wily raccoon. #### Suggested Teaching Procedures - p. 162 What does Raccoon want? How does raccoon feel about the work? - p. 163-164 How did the Porcupine feel about helping when asked? What was Raccoon's plan? How did they "work" together? - p. 165 What trick did Porcupine play on Raccoon? What would have been a better way for Raccoon to get fish? Talk about how others are "friends" as long as they are benefited—toys, treats. Was it fair of Porcupine not to share? #### Related Activities Ask students to find newspaper or comic book where the plot shows characters taking advantage of another person's personal benefit. #### Evaluation of Lesson Objectives Students will be able to differentiate between: - 1. positive instances of "sharing labor" for the benefit of two or more parties. - negative instances of "sharing labor" where only one person, or no one benefits. Story: Roberto is Always a Book: Signpost (5) Houghton Problem Mifflin pages 29-42 #### Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize how interpersonal relationships among family members are important to accomplishing difficult tasks. - 2. identify how people in a community depend on others for their welfare and survival. - 3. distinguish how persons in a story used good skills in making decisions to buy. - 4. select details related to character, setting, and events. - 5. relate supporting details to main ideas in a story. - 6. interpret causes and effects among events in a story. - 7. classify ideas according to commonalities of subject, place, and certain categories. #### Relationship of the Story to the Objectives Maria doesn't want to take Roberto with her to the laundromat, but Mama says she must, However, And caring for Roberto is much more trouble than doing the laundry. #### Suggested Teaching Procedures Intro: Do any of you have little brothers or sisters who can be problems to care for? Do you sometimes have to watch them or take them with you some place? Let children share problems with younger brothers and sisters. Ask them also to tell experiences they have enjoyed with younger children. - p. 29 Why do you think Maria looks unhappy? - p. 30 What is a laundromat? What will Maria do at the laundromat? Why didn't Maria want to take Roberto with her? What did Roberto do when Maria said he couldn't go with her? Why did Mama say "Please take him, Maria"? Do you think Roberto will be good at the laundromat? - p. 31 What problems does Maria have on the way to the laundromat? What kinds of stores did they pass? What other kinds of stores might there have been? - p. 32 Why did Maria think that the Laundromat might be closed? What kind of repairs and maintenance might a shop require? Why must some small shops and businesses close for all the time? #### Roberto is Always a Problem What expenses would the shopowners have? How do they make money? What was Mr. Lopez doing at the laundromat? - p. 34-35 Is Roberto happy to be inside the laundromat? What work does Maria do? What does Roberto start to do? Why? How do you think the people felt about his singing? How do you think Maria felt when he wouldn't stop singing? What would you have done with Roberto when he started to sing and disturb others? Why did Maria give Roberto money to buy candy? - p. 36-37 Where did Maria tell Roberto to go for candy? Where did he go? - p. 38-39 How does Roberto feel when he sees the truck go down the street? - p. 40-41 How did Maria feel when she looked up and saw her brother on the roof? How did he get down? What work do firefighters do besides put out fires? How do you call for a fire truck? - p. 42 How did Mama feel when she heard about Roberto? How did Mama and Maria feel when Roberto asked to go back to the laundromat? Do you think Roberto will always be a problem? How will Roberto change so that he won't be such a problem? #### Related Activities What problems can children be in a shop? Ask children to tell how they have been helpful to grownups in a shopping area? Have them tell about experiences of shopping alone? Visit the neighborhood shopping area. What stores are included? Why do people shop in a neighborhood area rather than downtown or a large shopping center? Make a mural of a shopping area or a panorama, using small boxes for shops. Role play the story; let students who care for younger children play the part of Roberto. #### Evaluation of Lesson Objectives Students will be able to understand how family members must share job responsibilities. Students will be able to point out how unwise choices to buy come about because of bad situations at the time of purchase. Story: Hooray for Jasper Book: Signposts (5) Houghton pages 77-97 Mifflin Career and Consumer Education and Reading Skill Objectives #### The students will be able to: - 1. recognize the physical and emotional benefits of understanding and respecting self and others. - 2. identify how a person's reasons for work are due to personal and social purposes. - select words and phrases to answer factual questions such as who, what, when, where, how and why. - 4. relate supporting details to main idea statements in a paragraph or passage. - 5. cite supportive details to explain conclusions. - 6. infer personal meaning and attitudes that are stated in a story. #### Relationship of the Story to the Objectives Jasper is the youngest in his family and wishes to be big—he learns from some experiences about what makes a person really big. #### Suggested Teaching Procedures - p. 79 Look at the picture of Jasper and his family. How big is Jasper? Why does he look so sad when all the others are smiling? What makes you feel sad and left out? What do you do when you feel so sad? - p. 80 What does everyone say about Jasper? What is he too
little to do? List things you can do now that you were once too little to do. List things you can't do now but will be able to do someday. What things is Jasper big enough to do? - p. 81-83 What did mother tell him about getting bigger? What did father tell him to do? What happened when he asked his brother, Paul? - p. 84 What was Jasper about ready to do? What have you tried hard to do and then given up. How did you feel? When did Grandfather say Jasper would get bigger? - p. 85 How will Jasper know when he's done something wonderful? How do you feel when someone praises you. Tell about times when you have received praise for something you did. What do you think Grandfather was trying to tell Jasper about being a "big" person? Talk about differences of physical growth and "feeling big." - p. 86-87 Look at the pictures. How does Jasper feel? How does the rest of Jasper's family feel? - p. 88-89 What did Jasper do for his family? What happened? Have you ever tried to do something helpful that turned out all wrong? Tell about your experiences and how you felt. - p. 90 What did his family say about the breakfast? How big does Jasper feel? Why is he hiding behind the chair? Do you have a special place hwere you go when you are feeling sad or want to be alone? - p. 92-95 Why didn't Paul or the other boys climb the tree to get the kitten? What was Jasper just the right size for? How did he feel as he climbed the tree? Why did he climb the tree? Did he do it for praise or to help Cindy get her kitten? - p. 97 How did everyone feel about Jasper then. How did Jasper feel? What is meant by "and Jasper GREW and GREW"? Do you think Jasper will ever feel little again? #### Related Activities Talk about why children wish to feel more grown-up. Write stories about what they will do when they are twenty-five. This will be a good story for role playing. There are a lot of "faeling" roles to experience. Reverse the story--What are you "too big" for? Share feelings of wanting to be little again. Help children to accept concept that the size they are now is best for now. #### Evaluation of Lesson Objectives The students will be able to differentiate the kinds of jobs that are appropriate for persons at certain ages and points in physical development. Story: The Mitten pages 177-193 Book: Signposts (5) Houghton-Mifflin Career and Consumer Education and Reading Skill Objectives The student will be able to: - 1. recognize the physical and emotional benefits of understanding self and others throughout life. - 2. acquire an understanding of how people depend on others for good services for our welfare and survival. - 3. explain how good and services in short supply have a high demand for their use. - 4. select information dealing with time, place, and culture. - 5. relate supporting details to main idea statements in a paragraph or passage. - 6. infer meanings and attitudes that are not directly-stated by the writer of the story - 7. locate ideas in stories that are related as causes and effects. ## Relationship of the Story to the Objectives This is a folktale about nine animals that all snuggle up inside a boy's lost mitten on a very wintery day. ## Suggested Teaching Procedures - p. 178-179 What kind of a day was it? What special needs do we have on a cold winter day? (Talk about shelter, heat and warm clothing needs.) What was the work the little boy had to do? What was the old woman doing? - p. 180 Why did the mouse go into the mitten? - p. 181-190 What other animals went into the mitten? Why didn't the owl eat the mouse? Why didn't the fox eat the rabbit? (Talk about basic need for warmth and shelter is sometimes greater than hunger.) Is there "always room for one more"? Which animals were polite? - p. 192 Why did the boy go back to the woods? Do you think the boy really cared about his lost mitten? What did the old woman say when the boy told her he had lost his mitten? How long do you think it would take to make the new mitten? ### Related Activities Why do children lose things? What can they do to keep from losing things? What things have you lost? Write or tell a story about something you have lost. Make up an adventure story about what happened to your lost item. ### Evaluation of Lesson Objectives Students will indicate an understanding of how animals that are usually enemies will overlook these kinds of needs in order to survive in adverse conditions. Students will explain the economic importance of caring and conserving things that are difficult to produce or buy. Story: Jasper Makes Music Book: Secrets (6) pages 187-192 Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. translate wants for certain things as to their a) necessity, or b) pleasures. - 2. recognize necessary skills prior to making a decision to buy things. - 3. relate personal and economic resources to needs and wants. - 4. recognize the personal, social, and economic reasons for work. - 5. interpret the benefits in cooperating with others in sharing labor to do a job well. - 6. recognize that work is a dignified activity with rights and responsibilities. - 7. locate words and phrases to answer factual questions such as who, what, when, where, how and why. - 8. extend a sequence of ideas and story details by providing additional related examples of ones own as an aid to comprehension. - 9. relate supporting details to main idea statements in a paragraph or passage. - draw inferences from a passage or story by a) relating personal knowledge and experiences, b) developing imaginative and logical alternatives. # Relationship of the Story to the Objectives Jasper sees a guitar that he wants but his family can't afford. While helping Grandfather, Jasper finds a "magic shovel" and a plan begins that ends in the guitar for his very own. - p. 175-176 Have you over seen something in a store that you really wanted but couldn't afford to get? Where had Jasper seen the guitar? How much did it cost? How much did Jasper have? Why do you think Jasper's parents didn't buy him the guitar? - p. 177 What does Mother say Jasper needs? How does Jasper feel about shoes? - p. 180 Was Jasper pleased with the guitar he made? - p. 181 What new things did Jasper get? #### Jasper Makes Music - p. 182-183 What work did Grandfather and Jasper do? What work had mother done? Why? Why did Jasper like cleaning in the little room? What did Grandfather mean by "part of the magic is up to the one who owns it."? - p. 187 How did Jasper get the shovel ready for Winter? Who did Jasper ask for snow shoveling jobs? - p. 189 Why would Jasper shovel free for his family? - p. 190 How will Jasper save his money? - p. 192 Do you think it was really better for Jasper to work for the guitar than to receive it as a present? How did Jasper feel about working? How did he get ready for the work? Do you think he did a good job? What would have happened if he hadn't? #### Related Activities List wants vs. needs - List objects and/or descriptors of things that are "needs". Discuss seasonal jobs and jobs that are related to certain kinds of weather. Have you ever wanted something expensive that your parents didn't think you needed? Tell about it. Discuss the differences between needing and wanting something. Ask children to name things all people need. Name things many people want but don't really need. If "lost in the woods" what would you need to stay alive? Pantomine different jobs--children guess what job it is. #### Evaluation of Lesson Objectives Students will be able to provide instances whereby they gained intangible or tangible benefits and rewards from working in a situation on their own. Story: Shopping Spree Book: Secrets (6) pages 218-219 Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize how their choice of goods must be related to ability to pay. - 2. interpret the differences in needs and desires. - 3. identify skills required in making decisions to buy. - 4. select details related to character setting and event. - 5. draw upon inferences in a passage to relate to personal knowledge and experiences; and develop imaginative and logical alternatives. ## Relationship of the Story to the Objectives In this selection students will discuss how easy it is for a person to make careless choices in buying things. ### Suggested Teaching Procedures What is a Shopping Spree? Where do you think this boy went on his Shopping Spree? Why do people buy things they don't really need? What things did the boy buy that he didn't really need? What happened to each thing the boy bought? ### Related Activities Develop with class criteria for wise shopping. What kinds of things will last? Talk about shopping manners. Nees for a plan (shopping list) and purpose. Pressures of Advertising--design a box that would be appealing to a buyer. Describe an object to make others want to have it. ## Evaluation of Lesson Objectives Students should be able to make two lists of things they may buy: that are necessities,: that are desired but can be done without. Story: Mr. Picklepæw's Popcorn Book: Rewards (7) Houghton pages 148-165 Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the personal, social and economical reasons for work. - 2. interpret how persons depend on others for goods and services that are important to survival and welfare. - 3. recognize how consumer skills can improve ones standard of living. - 4. interpret story situations that illustrate the relationship between supply of a product and demand for it. - 5. select details related to character, setting, and events. - 6. relate supporting details to main idea statements in a paragraph or passage. - 7. recognize ideas that can be related as causes and effects among story events. - 8. substantiate story conclusions by citing supportive details in the story. - 9. classify ideas
according to commonalities of subject, time, and certain categories. ## Relationship of the Story to the Objectives Producing popcorn for fun and pleasure is the theme of this story. Mr. Picklepaws shares his popcorn with his neighbors. Students will observe the importance of recognizing the payoff from hard work. - p. 148 What is growing in the picture? Why do people grow things? How is this man dressed for work in the garden? Who is the producer? What is the product? Who will use the product? - p. 150 Satisfaction with work well done. - p. 156-161 How did the children of the town feel when they saw the mountain of popcorn? Who tried to help Mr. Picklepaw? fire chief) Talk about the many different jobs policeman) that policemen and firemen are called mayor) upon to do. What is the job of a mayor? little boy) - p. 162 What happened with the mountain of popcorn? What did the mothers do with the popcorn? ### Mr. Picklepaw's Popcorn p. 164 What is Mr. Picklepaw growing now? How is the popcorn Mr. Picklepaw grows now used differently from the popcorn he grew before? ### Related Activities Would you like to have a person like Mr. Picklepaw for a neighbor? What have you grown yourself? Talk about favorite snacks. Make a graph to show favorite snack of children. Discuss which snacks are better for us. Plan a classroom snack party. Make a popcorn recipe book...Set up a popcorn factory and mass produce popcorn for sale to other classes. What will you do with the proceeds?..... # Evaluation of Lesson Objectives Students should be able to list several reasons the work of one person helps other people not directly involved in that person's work. Story: Down, Down the Mountain Sook: Rewards (7) Houghton Mifflin pages 259-284 Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the physical and emotional benefits of understanding and respecting self and others. - 2. interpret the personal, social, and economic reasons for work in our society. - 3. explain how work is a dignified human activity which gives rights to and requires responsibilities from its participants. - 4. describe how economic resources can be related to needs and wants. - 5. identify the necessary skills for making decisions to buy things. - 6. explain how consumer skills can improve ones standard of living. - 7. select information dealing with character, setting, time, and culture. - 8. identify the order of events based on logical, chronological, importance, and cause and effect. - 9. draw upon inferences in a story in developing imaginative and logical alternatives. ## Relationship of the Story to the Objectives Hetty and Hank live high up in the Appalachia Mountains. The family farm provides for their basic needs. But Hetty and Hank want shoes squeaky new shoes. A turnip crop makes their wish possible. - p. 261 What did Hetty and Hank long for? Why did they want shoes? Why didn't they have shoes? - p. 262-266 Who had a plan for getting new shoes? What work will Hetty and Hank have to do? Trace steps from seeds to turnips. Why didn't Papa grow the turnips for the children? How do they feel about their work? What was the reward for their work? - p. 267 What does "They'll get a good price in the town" mean? How will the children get new shoes from growing turnips? - p. 269-274 Why does Hetty keep giving the turnips away? - p. 278 Why is Hetty crying? - p. 279-283 What is a country Fair? Why do people bring produce to the fair? What kinds of things do farmers bring to fairs? - p. 282 What will Hetty and Hank do with the gold piece? - p. 284 What else did Hetty and Hank buy? - p. 288 How do the children feel about their accomplishments? ## Related Activities If you were Hetty or Hank, what other way might you have made money for shoes? How were the children generous? How can we be generous with things we have, time and talents? How do you feel when you have given to help someone? What have you wanted so badly that you worked to make enough money to pay for it? Watch film: "Todd, Growing up in Appalachia" ### Evaluation of Lesson Objectives Students will show an understanding of how needs can be met by trading a personally produced resource for a necessary commodity. Students will recognize how persons of a culture different from their own may provide for their needs and desires in a similar way as themselves. Story: The Snake in the Carpool Book: Panorama (8) Houghton pages 9-34 Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize that there are personal and social reasons for work. - 2. explain how success in an endeavor is dependent on satisfactory interpersonal relationships with other persons. - 3. recognize the benefits derived from dividing the labor in a project. - 4. distinguish the skills needed for making decisions to buy. - 5. identify effective shopping techniques. - 6. select details related to character, setting, and events. - 7. relate supporting details to main ideas in a story. - 8. identify various events in a story that can be related in terms of logical, chronological, importance and cause and effect relationships. - 9. Classify ideas according to commonalities of subject, time, place, and categories. - 10. infer meanings and attitudes that are left unstated by the author. ## Relationship of the Story to the Objectives Students will see how a pet can lead to problems, that led them to seek information about the caring and feeding of their pet snake. - p. 9 What unusual pet did Betsy find and catch? - p. 10 How did she care for the little Snake? What is a car pool? - p. 14 Why is Mother going to Hillingdales--what kind of a store is Hillingdales. - p. 15 What does "Exchange" mean? What are some reasons we return or exchange purchases? What tasks does a salesperson do? What does a shopper consider when making a purchase? - p. 21-25 How does Homer care for the Snake? Who helps him? Why are they helping Homer? ### The Snake in the Carpool - p. 24 Where do the boys go for information about caring for the snake? Who pays for libraries? What responsibility goes with "taking out a book?" What tasks does the librarian do? - p. 30-34 How was being Snake partners nelpful to both Homer and Betsy? How do you think Homer felt when he found out that the snake really belonged to Betsy. ### Related Activities Have you ever settled an argument by agreeing to share something? Tell about times when you have shared in responsibilities for a pet. Tell about an experience with a snake or Tell about an unusual birthday present. ## Evaluation of Lesson Objectives Students will be able to understand the importance in knowing much about a thing to be purchased, or claimed as a personal possession. Story: Who Needs Punch? pages 72-73 Book: Panorama (8) Houghton Mifflin ## Career and Consumer Education and Reading Skill Objectives #### The students will be able to: - 1. recognize that our society is dependent on the goods and services of others for his welfare and survival. - 2. explain how community workers must have good interpersonal relationships in order to be successful in their work. - locate words and phrases to answer factual questions such as who, what, when, where, how, and why. - 4. classify ideas according to commonalities of subject, time, place, character and category characteristics. - 5. identify ideas that explain cause and effect relationships of events in a story. - 6. infer meanings and attitudes that are left unstated by the author. - 7. summarize the directly-stated ideas of a paragraph in a brief statement. ## Relationship of the Story to the Objectives The children of a family are faced with a dilemma of keeping a pet. Its worth is proven in a situation where they learn a great deal of the work of fire fighters and the police. - 1. Have any of you ever taken care of your little brother or sister? Did you enjoy it? What problems did you have? Do you have a little brother or sister whom you've thought you could "do without" at times? - 2. Do you think Jim really felt that Punch wasn't needed in the family? What responsibility did the boys have? - 3. Why did the policeman try to stop Jim and Rodney? What did the fireman say about Punch? - 4. How did Jim's feelings toward Punch change? Do you think the boys were wise to go to the fire? - 5. Why do you think people crowd around a place where there has been a fire or accident? In what ways can such a crowd cause real problems to firemen and policemen? Why do crowds make the jobs of police or fire fighters more difficult? ### Related Activities How do police and firemen work together in an emergency? Have the police visit and tell about their duties. Plan a field trip to police headquarters; they might illustrate or dramatize safety lessons. Visit a fire station. Invite a fire fighter to visit and tell about his duties. Have each child learn of two ways to exit from his house in case of fire. Write a newspaper article about Punch's adventure. Have older children play the role of younger children. ### Evaluation of Lesson Objectives The students will be able to identify the attributes of a thing to be purchased before actually buying it. The students will be able to classify the respective duties of public workers and how their job roles interrelate. Story: Henry Ford pages 139-141 Book: Panorama (8) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the importance of satisfactory interpersonal relationships among employers and fellow workers. - 2. identify some of the personal, social, economic and political reasons for work in our society. - 3. explain how persons in our society are dependent on the goods and serivces of others for their welfare and survival. - 4. recognize how the resources of a nation are used to meet the needs and desires of people. - 5. select information dealing with time, place and culture. -
6. use chronological order in arranging events. - 7. summarize the directly-stated ideas of a paragraph in a brief statement. - 8. explain their conclusions by citing supportive detail in the story. # Relationship of the Story to the Objectives The success story of Henry Ford provides a rich fare for students to see how resources are used to meet the needs and desires of society. # Suggested Teaching Procedures - p. 139 What interests, skills and training led Henry Ford to build his first car? - p. 141 Why did the 'Model T" become the most popular car of its time? What is a company? Why did people like to work for Henry Ford? How do workers share in the money a company makes. Why do we have museums? #### Related Activities Ask children to find out more about Henry Ford through biographies, encyclopedias and other research materials. Children can research and report on development of modern transportation; paint a mural. Discuss factory production methods. Choose a Construction project to demonstrate efficiency, quality and cooperation in specialized work areas. See Idea Book p. 190-193 Consider the activity concerning the popcorn factory. Write a biographical excerpt. # Evaluation of Lesson Objectives Students should be able to demonstrate their understanding of how workers and employers cooperate in developing an efficient industry. Story: Eddie and the Doll pages 211-226 Book: Panorama (8) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. explain how the physical and emotional benefits of understanding and respecting self and others. - explain that success in doing a job is dependent on satisfactory interpersonal relationships with employers and fellow workers. - 3. recognize the social, personal, and economic reasons for work. - 4. recognize that persons in our society are dependent on the goods and services of others for their welfare and survival. - 5. recognize how resources can be uses wisely and reused to meet the needs and desires of consumers. - identify effective selling and buying techniques. - 7. select details related to character, setting, and events. - 8. extend a sequence of ideas, facts, and details by providing additional related examples of his own as an aid to comprehension. - 9. infer meanings and attitudes that are left unstated by the author. - 10. substantiate his conclusions by citing supportive details in the story. - 11. infer meanings and attitudes that are not directly-stated by the author. # Relationship of the Story to the Objectives The value of certain goods never seem to be lost when maintained carefully. Some things never lose their real value, even if it is passed along to others who see its value to them. ## Suggested Teaching Procedures p. 211 Discuss the purpose of the town's yearly Clean-Up Week. What is the United Fund? How does it benefit the Community and its people. What work went into organizing the sale? Were the ladies paid for their work? What other services do volunteers do in our communities? Why do people volunteer? Have children share experiences of used sales they have gone to. Why do people buy #### Eddie and the Doll merchandise? How could the same item be "junk" to Eddie's family and be "valuable property" to Eddie? Why did Eddie want a doll? Discuss experiences in trading? Why did Eddie have to keep hiding the doll on the way home and keep pretending it wasn't his? What does it mean: "Eddie could feel his face burning?" Children might share experiences in which they felt embarrassed. - p. 218-219 Why did Eddie buy the pickle and the apple? How did he feel about spending the money for them? How did Eddie react when his his brothers teased him? How does it feel to be teased? How did mother show that she understood how important the doll was to Eddie? How did Eddie feel when Annie Pat liked the doll? Was all Eddie's hard work and planning worthwhile? Have you ever worked hard on a plan to get something? - p. 226 What will Eddie do with the printing press? How did he show his appreciation to his mother? ### Related Activities Discuss purposes of recycling. Why is it a good idea to remake items rather than just throwing them away? Plan a project in which used materials are remade into something useful. Stage a "Used" Sale. Let children bring an item they no longer want. The group will decide best use of profits. Collect and repair old toys for organizations and distribute them to children. ### Evaluation of Lesson Objectives Students will be able to understand the processes for buying and selling used goods. Students should be able to explain how the same merchandise can be one persons "junk" and another person's "treasure". Story: Doctoring an Elephant Book: Fiesta (9) Houghton pages 28-39 Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. translate how success in zoo workers work is dependent on satisfactory interpersonal relationships with employers and fellow-workers. - 2. recognize how work is a dignified human activity which gives rights to and requires responsibilities from its participants. - 3. identify ways that people (and animals) in our society are dependent on the services of others for their welfare and survival. - 4. select details related to character, setting and events. - 5. extend a sequence of ideas, facts, or details by providing additional related examples of his own as an aid to comprehension. - 6. relate supporting details to main idea statements in a paragraph or passage. - 7. describe ways that events (or facts) in a passage or story may be related through categories, descriptions, chronological statements, contrasts, degree of importance, and cause and effect. - 8. explain his conclusions by citing supportive detail in the story. # Relationship of the Story to the Objectives Story tells how a zoo doctor takes care of a sick elephant. This story develops job roles at the zoo, especially in regard to health and safety in an artificial animal environment. - p. 28 Although each worker at the zoo has a special job, they know about, and are concerned for the total welfare of the zoo. - A. How are jobs interrelated? - B. How do workers work together? - C. Why do we have zoos? - D. What types of workers are needed? - E. How can you tell that the zoo workers really love and care for the animals? - F. Discuss the function of zoo research and medical center. ## Related Activities - A. You might arrange a visit to the zoo to tour this centertalk with workers about the special care needed for different animals. Or, invite someone on the staff to come to school to talk to the class. - B. Many of the children will be interested in the veterinarian field. Let them share experience of caring for sick pets. Through research or interviews, determine the education and training necessary to be a Veterinarian and the amount of time it takes. Perhaps a Veterinarian would come to school to answer children's questions about caring for pets. Several good films are available. - C. A class might compare the procedure of examining and prescribing for the elephant with experiences they had when they went to the doctor. This could lead to discussion of other medical fields. ## Evaluation of the Objectives - 1. Discuss: In what ways might it be harder to be a doctor for animals than to be a doctor for people? - 2. Students should be able to list the kinds of workers that care and feed animals, then list several facets of their job description. Story: Ronnie and the Admiral Book: Fiesta (9) Houghton pages 42-59 Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. restate from story events that success in doing a job depends upon satisfactory interpersonal relationship with employers. - 2. recognize the personal and social reasons for work in our society. - 3. conclude that in our society they are dependent on services of others for our welfare and survival. - 4. select information dealing with time, place and culture. - 5. locate information within the story to show cause and effect relationships among events. - 6. infer meanings and attitudes left unstated by the author. - 7. draw conclusions based directly-stated details in the story. ## Relationship of the Story to the Objectives Ronnie wins the confidence of a salty parrot and his master, a seaside storekeeper. Ronnie shows his responsibility to take carge of the store and save it from plunder by two thieves. - A. Where does the story take place? - B. What is an Admiral? Is there really an Admiral in this story? - C. What kinds of workers would you expect to find at the bay? - D. What kinds of shops? Why are some shops only open for a part of the year? - E. Describe the many things for sale in Captain John's store? - F. Why did Ronnie go into the store since he had no money? - G. Why do people like to "just look around"? - H. What kind of a person is the Captain? - I. What chores did Ronnie agree to do for the Captain? What trouble did he have? - J. What did the two thieves want? Discuss the dangers involved in a situation with criminals. How did Ronnie show that he knew how to use his head? ## Ronnie and the Admiral ## Related Activities - A. Ask a police officer to come to school to tell the class about their many duties in protecting lives and property in a community. - B. Children can share friendly experiences they have with older people. - C. where us you think the parrot lived before coming to live with Captain John? - D. Make up other adventures the Admiral might have had. ## Evaluation of Lesson Objectives Students will indicate their awareness of dependability in doing a good job for a friend without expecting economic gain. Story: A House of Aquanauts Book: Fiesta (9) pages 138-139 Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the personal, social, political, and
economic reasons for work in our society. - 2. recognize that work is a dignified human activity which gives rights to and requires responsibilities from its participants. - 3. interpret ways in which all people in our society are dependent on others for our welfare and survival. - 4. describe ways that events in a passage or story may be related chronologically, as contrasts, in terms of relative importance, and cause and effect. - 5. substantiate his conclusions by citing supportive details in the text. - 6. predict future action on the basis of previous action and information gathered from reading. ## Relationship of the Story to the Objectives These passages provide students a look at background information about undersea exploration and how these endeavors may lead to our survival. ### Suggested Teaching Procedures How is the "house" on page 138 different from our houses or apartments? How is it similar? What special needs must the undersea home provide? How are needs of food, transportation, communication met? What are some of the reasons people explore the oceans? Why is it important for us to try to learn more about our oceans? In what ways might exploring underwater be more difficult than space exploration? ### Related Activities Research and report on the many occupations in marine biology and oceanography. Learn about the special equipment developed for undersea study. There are severa excellent films available. People have been challenged by the seas for centuries Some children might like to research other ocean-related occupations both histori (such as whaling) and modern day (oil exploration). What other jobs are known only to our decade? What jobs may be required in years ahead as scientist expand into the seas and outer space. Let children write science fiction--"Life in Aqua City". ### Evaluation of Lesson Objectives Student will be able to list ways Aquanauts contribute to scientific information about the sea. Student will be able to list ways that the sea can be used by all people. Story: Jazz Book: Fiesta (9) Houghton Mifflin pages 160-165 Career and Consumer Education and Reading Skill Objectives ## The students will be able to: - 1. restate from reading this story the benefits derived by musicians when understanding and respect are shown for themselves, and others involved in playing music. - 2. recognize how success in a career is dependent on satisfactory interpersonal relationships with employers and fellow workers. - 3. identify the personal, social, and economic reasons for work in our society. - 4. differentiate the physical and psychological reasons for work and leisure. - 5. select information dealing with time, place, and culture. - 6. relate supporting details to main idea statements in a paragraph or passage. - 7. classify information according to commonalities of subject, time, place, character, class, subclass and categories. ### Relationship of the Story to the Objectives Students will read about two musicians they will not recognize by name; however, the story is an excellent springboard for discussion of the need to take advantage of ones talent and opportunity to develop skills for certain kinds of work. - A. Explore types of music let children listen to and discuss how several types of music are different. - B. With what group of people did Jazz begin? Why do you think they enjoyed music so much? - C. Where did Louis Armstrong first begin to play? How old was he? What pay did he get? - D. Talk about the discipline of long hours of practice, talent required and self training. How are talent and training different? - E. What is a composer? - F. Where did Ellington get many of the ideas for his music? ## Related Activities - A. Children may research and report on the lives of other musicians. - B. Have students identify instruments in a piece of orchestral music that features solo parts. - C. Suggest that students make toy instruments of several types. - D. Write directions for making and playing. ## Evaluation of Lesson Objectives - 1. Students will be able to classify instruments and the type of melody (music styles) that they believe each makes. - 2. Students will extend their understanding of the long period of time musicians require in reaching success by relating their own experiences in developing skill to do a task well. Story: Brave Kate Shelley Book: Fiesta (9) pages 265-276 Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the personal, social and economic reasons for work. - 2. identify ways in which society is dependent on the goods and services of others for ones welfare and survival. - 3. recognize that work is a dignified human activity which gives rights to and responsibilities to its participants. - 4. select details related to character, setting, and events. - 5. identify sequences in reading related to logical, chronological and cause and effect relationships. - 6. infer meanings and attitudes that are left unstated by the author. ## Relationship of the Story to the Objectives The story gives the students information as to how railroad workers met adverse situations even when they were put in great physical danger. Because Kate Shelley knew a lot about railroading she saved the railroad from disaster. ### Suggested Teaching Procedures - p. 266 What tasks did Kate have to do on the farm after her father's and brother's deaths? What kind of a person must she have been? - p. 269 Why had the engine been sent out in the storm? - p. 270 274 Describe Kate's journey during the storm-how must she have felt? Why did mother beg her not to go? ### Related Activities Research and report on American railroad history. What did Kate's father do as a section foreman? How have jobs changed in Tailroading in the past one hundred years? Compare communication in railroading then and now. Visit a museum or display of old steam engines. Show films of rail transportation in the 1800's. Perhaps a retired engineer or other train worker could share with class history of railroads. Another speaker could tell of modern day railroading. He might emphasize dangers of playing near railroad yards. Take the class on a short train trip--or study map skills by planning an imaginary trip. ## Evaluation of Lesson Objectives Students should be able to list ways in which transportation workers make travel safe for its users. Tramp pages 284-293 Story: Case of the Mysterious Book: Fiesta (9) Houghton Mifflin Career and Consumer Education and Reading Skill Objectives The students will be able to: - 1. recognize the personal, social, economic, and political reasons for work in our society. - 2. explain how people in our society are dependent on the advices of others for their welfare and survival. - 3. distinguish the physical and psychological reasons for work and leisure (avocational) activities. - 4. select details related to character, setting, and events. - 5. relate supporting details to main idea statements in a paragraph or passage. - identify kinds of sequences in reading a story line to comprehend logical, chronological, importance and cause and effect relationships among main ideas. - 7. restate his conclusions in discussion by citing supportive detail in the story. - 8. infer meanings and attitudes that are not directly stated by the story author. ## Relationship of the Story to the Objectives Children love mysteries and detective stories and this story will have much appeal. The students will enjoy the systematic way that the hero works to expose the real felon who assaulted the plumber. Both policeman and detective roles are open to discussion. - 1. (p. 284-285) Why is Leroy called "Encyclopedia". Where does he get so much knowledge? - How does he feel about the name? How can you tell that he has many friends? Why then does he not tell anyone about the help he gives others? - (Might be a good time to talk about innate intelligence as Encyclopedia must have been very intelligent. Continue discussion to bring children to an understanding of rewards of study, reading and thinking). - (p. 286) Why did he learn so much about cars? Why didn't Mrs. Worth fix her own car? - 4. (p. 287-288) Explore with children the role of a police chief. How is his family affected by his occupation? What characteristics must a policeman have? What type of training is required? - 5. (p. 288-290) Family listens to Father. Father listens to Encyclopedia. How do family members show they care about each other? - 6. (p. 290) What was the reason for the crime? Talk about "Crime does not pay". - 7. Explore feelings of John Morgan during and following the crime. - 8. What role does the Tramp play? Why do people choose the life of a tramp? - 9. What do you think Encyclopedia will be when he grows up? What other work, besides being a detective, would Encyclopedia be able to do well? ## Related Activities Children will enjoy making up puzzles and riddles for classmates to solve. They watch many detective TV programs. Why not let them enact this story as a mock TV show. Let them write original mystery stories. ### Evaluation of Lesson Objectives Students will be able to list the steps in following a systematic plan to investigate, or solve, a given problem. This demonstration of organizing could be done to solve a real, or hypothetical, problem related to the classroom, school, or neighborhood. Rupert Piper Becomes a Hero Book: Fiesta (9) Houghton Mifflin pages 296-308 Career and Consumer Education and Reading Skill Objectives ### The students will be able to: - recognize the physical and emotional benefits of understanding and 1. respecting self and others throughout life. - interpret that success in a career (avocation) is dependent on 2. satisfactory interpersonal relationships with employers (teachers, adults, parents) and fellow workers (peer group). - explain that work is a dignified human activity which gives rights 3. to and requires
responsibility from its participants. - recognize the physical and psychological reasons for work and 4. leisure activities. - select details related to character, setting, and events. 5. - extend a sequence of ideas, facts, or details by providing 6. additional related examples of his own as an aid to comprehension and retention. - relate supporting details to main idea statements in a paragraph 7. or passage. - draw inferences from a story by 8. - a) relating to personal knowledge and experiences, - b) making summarizations, - c) developing imaginative and logical alternatives. - predict future action on the basis of previous action and 9. characterization. - identify specific personality characteristics that can be 10. attributed to characters in a story. ## Relationship of the Story to the Objectives This story presents a distaff example of interpersonal relationships among students. A seemingly school "pest" who has a talent for photography becomes a hero despite his "sensationalism" bent as a school news reporter. ## Suggested Teaching Procedures (p. 296) Why were pictures needed for School Hall? Why is it important that our school halls look nice? ## Rupert Piper Becomes a Hero - 2. Talk about environment, visitors, etc. Perhaps the class can plan to improve their hall environment. - 3. (p. 297) What do you suppose a "No Dames Corner" was? - 4. How do the boys feel about Leonard Posey? Why do you think they call him "Nosey Posey"? - 5. How does it feel to be called a name? Why do children call others by such names? What names really hurt? - 6. (p. 298-299) What did Mother ask Rupert to do? How did he feel about it? Should he have obeyed? - 7. What tasks have your parents asked you to do that were difficult? - 8. Tell about times you have felt embarrassed? - 9. How would Rupert have felt if Leonard had taken the picture to school? - 10. Use puppets or role playing to explore feelings. Talk about when a joke is not a joke. - 11. (p. 304-306) What did Chief Fox do when he found the boys at the dock? How did you show that he understood boys? Do you think he treated the boys fairly? ## Related Activities Children are very interested in photography. They would enjoy learning more about how film is developed and printed. A parent might be able to share a photography hobby with the class. Perhaps a Snap Shot Club could be started—or even a dark room at school. Don't overlook the value in image building of keeping current photographs of children and activities displayed. Children may want to learn more about trick photography. What types of occupations are photography a part of? # Evaluation of Lesson Objectives Students should be able to differentiate the kinds of news reports and photographs that would report events at school, home, and neighborhood: - a) fairly, accurately and without hurting anyone, - b) be unfair, biased, and might hurt someone. ## APPENDIX A ## SUPPLEMENTARY MATERIALS # AUDIO-VISUAL # TABLE OF CONTENTS | Media_ | Pages | |--|-------| | Films | 1 | | Filmstrips and Filmstrips With Records | 7 | | Study Prints | .10 | | Kits of Materials | 11 | | Slide Sets | 11 | | Film Loops | 11 | | Exhibits | 11 | | Field Trips | 12 | | Related Books | 12 | ## SUPPLEMENTARY MATERIALS #### AUDIO-VISUAL The following lists of audio-visual media have been reviewed by primary teachers as having pertinence to the goals of career and consumer education. Annotated descriptions of each item listed can be found in District No. I audio visual catalogs. There has been no attempt made to reference these media to particular stories; such correspondence was found to be unrealistic when such matchings were attempted by the media committee. The teacher who is interested in extending goals embedded in certain story content should make the judgment about the use of the audio visual media. #### FILMS African Girl - Malobi Airplane Trip By Jet Airplanes: A First Film Airplanes Work For Us Airport in the Jet Age Airport in the Jet Age, A Alexander Has a Good Day All the Differences in the World Allen is My Brother Andy's Animal Alphabet Appreciating Our Parents Arabian Children Arctic Fishermen in World Trade Arithmetic in the Food Store Bakery Beat Bananas - Gold From the Tropics Basic Ecology: What Ecologists Do Be Your Own Traffic Policeman Beginning Responsibility: Using Money Wisely Behind the Scenes at the Supermarket Big Bakery Big, Big Harbor The Big Dinner Table The Blue Dashiki: Jeffrey and His City Neighbors Boat Trip Boats and Ships Boats, Motors, and People A Book Is to Care For Boomsville Boy and the Mountains Bread Busy Harbor Circus Animals Circus Day Cities and Commerce: Where We Get Our Goods and Services Cities and Communication: Keeping the Community Informed Cities and Geography: Where People Live Cities and Government: Governing Our Local Community Cities and History: Changing the City Cities and Manufacturing: Where We Make Things Cities and Protection: Protecting Lives and Property Cities and Recreation: Places We Play Cities and Shopping: Where We Get Our Food Cities and Suburbs: The Metropolitan Area Cities and Transportation: Moving People and Goods Cities and Utilities: Our Public Utility System Cities Are Different and Alike City Bus Driver The City Changes City Highways Clothing: A Pair of Blue Jeans Communities Depend on Each Other A Community Keeps House Conservation: For the First Time Crab Fisherman The Crying Red Giant Dairy Farm Today Discovering Mood in Music (music compcger) Division of Labor: Making the Things We Need The Doctor Duke Thomas, Mailman Economics - It's Elementary Economics - Newspaper Boy Economics: The Credit Card Economics: Workers Who Build Houses Eggs to Chickens Eskimo River Village Eskimos (Winter in Western Alaska) Evan's Corner Everyone Helps in a Community Fall is Here **Families** Families and Jobs: Risa Earns Her Dime Families and Learning: Everyone's A Teacher Families and Shelters: A House For the Hernandez Families are Different and Alike Family Life in India: Ten of Us Family Life in Japan: Remember, I'm Me Family of the Island: Her name is Wasamatha Family of the River: The River, My Home The Farm Community Farm Family in Autumn Farm Family in Spring Farm Family in Summer Farm Family in Winter Fathers Go Away to Work A Field Becomes a Town Finding Information (Expert on bird love) Fire Boat Fireboat....Ready For a Run Fireman 2nd ed. Fisherman's Boy Food From the Sea Food Store 2nded The Story of a Peanut Butter Sandwich Foods From Grains Fred Meets a Bank Freight Train From Our Forests Fun of Making Friends Good Citizens The Great Country Greek Children The Harbor Health in Our Community Healthy Families (Zoo doctor) Healthy Teeth, Happy Smile Here Comes the Circus Highway Builders Home For Butch The Hospital How is Clothing Made: The Story of Mass Production How the First Letter Was Written If You Could See the Earth I'm No Fool With Fire Jan, Boy of the Netherlands Jobs in the City: Construction Jobs in the City: Distribution Jobs in the City: Services Jobs in the City: Women at Work Johnny Appleseed: A Legend of Frontier Life Judy Learns About Milk Kim Visits the Netherlands L.A.53: The Story of a Train Learning About Fruits We Eat The Lemonade Stand: What's Fair? Let's Build a House Let's See: Hands Grow Up Let's Visit a Shopping Center Let's Visit a Tree Farm Letter to Grandmother 2nd ed. Litterbug The Little Airplane That Grew Little Engine That Could Little Garden Little Red Hen Little Smokey Little Train Little Tug That Tried The Long Haul Men Lumberyard Machines That Move Earth Magic Book The Mailman Making Cotton Clothing Man Uses and Changes the Land Our Friend the Policeman Our Land Needs Your Help Our Post Office Our Productive Resources Our Round Earth: Its Land (Conservation) Our Round Earth: What It's Like Paddle to the Sea The Passenger Train 2nd ed. People Who Work in Factories People Who Work in Offices People Who Work in Stores Pier 73 Pioneer Blacksmith Pipes in the House Policeman The Policeman 3rd ed. Policeman Walt Learns His Job Pony Farm Port of Portland Poultry on the Farm Schools and Jobs: Lots of People Work Here Schools and Neighborhoods: Josh Gets a School See and Tell: School Days in Japan Sheep and Shepherds - Rev. ed. Shepherd and His Sheep Ships: A First Film Ships in Dry Dock Ships in Harbor Shoemaker and the Elves Space Flight Around the Earth Spanish Children 2nd ed. Stores in Our Community Story of a Book (Book Authors) Story of King Midas Story of Peggy at the Farm Story of the Goose and the Gander Tommy's Healthy Teeth Trains: A First Film Transportation By Inland Water Ways Transportation By Ship The Transportation Revolution: Story of America's Growth Trout Hatchery Truck Farm to Store Truck Farmer Trucks and Trains Trucks in Our Neighborhood: A First Film Tugboats and Harbors Uncle Jim's Dairy Farm Urban Ecology: Garbage Disposal Values: Being Friends Veterinarian Serves the Community Visit to the Waterworks Water for the City Water Pollution: A First Film We Live in the City We Make Butter We Make Choices We Want Goods and Services Wce Geese What Do Fathers Do? What Do I Receive For My Money? What Is a Community What Is Money? What Our Town Does For Us Wheat Farmer When I Need More Money Why Communitites Trade Goods Why Fathers Work Why People Have Special Jobs: The Man Who Makes Spinning Tops Why We Have Laws: Shiver, Gobble and Snore Why We Have Taxes: The Town That Had No Policeman Work Around the World Workboats of the Harbor Worker in Our Community The World of Work: Tugboat Captain Your Daily Bread Your Friend the Soil Zoo Baby Animals (Zoo Keeper) Moving People in the Community Turn a Handle, Flick a Switch America: My Country The City I See Community Services The Craftsman Economics For Elementary: A Day in the Life of a Dollar Bill Economics For Elementary: Division of Labor Economics For Elementary: Interdependence Economics For Elementary: Land, Labor and
Capital Economics For Elementary: Trade Economics: Money Family Life Around the World Series: Family of the Mountains: A Peruvian Village Farms Around the World The Food Cannery Food For the City: Produce Food For the City: Wheat and Flour Garbage Growing Up On the Farm Today Horse Farm Jobs in the City. Manufacturing A Letter to Amy Little Train, Little Train Milk: From Farm to You Moving Goods in the Community Pat Explores His City Ramon, Boy of Luzon Watch Out for My Planet The Weatherman: A Scientist What Is a City? What Shall I Be? Why We Use Money: The Fisherman Who Needed a Knife City Tree Dockside Economics For Elementary: Arctic Fishermen in World Trade Pamily Life in Malaysia: We Live in a Kampong Land Pollution: A First Film Learning to Use Money Maurise Sendak (Author) Morning Harbor Neighborhoods Change Parents -- Who Needs Them? Spend, Spend There's Nobody Else Like You Uncle Smiley and the Junkyard Playground Uncle Smiley Follows the Seasons Uncle Smiley Goes Camping Uncle Smiley Goes Planting Uncle Smiley Goes Recycling Uncle Smiley Goes to the Beach Uncle Smiley Goes Up the River A Walk in the Woods What Is a Family? Why We Need Each Other: The Animals' Picnic Day Modern Post Office Veterinarian Serves the Community Bus Driver My Milkman, Joe Legend of Johnny Appleseed Space Flight Around the Earth Space in the 70's Man in Space the Second Decade Bakery Beat Communications: A First Film Communities Depend on Each Other The Doctor Fireman Fire Boat--Ready For a Run The Field Becomes a Town Weather Weather Scientists Rain Rainy Day Story Policeman The Policeman Policeman Walt Learns His Job Modern Post Office The Mailman A Tree is a Living Thing Shoemaker and the Elves Veterinarian Serves the Community Family in the Purple House Safety on the Playground The Dangerous Playground Shivers, Gobble & Snore--Why We Have Laws Litterbug Beginning Responsibility Rules at School We Make Choices Primary Economics Beginning Responsibility: Using Money Wisely Night Community Helpers What To Do About Upset Feelings Our Angry Feelings How the First Letter Was Written The Big Dinner Table Dental Health-How and Why Healthy Teeth, Happy Smile Take Time For Your Teeth Drugs Are Like That Two Is a Team by Lorraine Beim (Book) Bright April by Marguerite De Angeli (Book) A Rock in the Road Have You Seen a Comet?--(UNICEF publication of art and writing of children around the world) The Crying Red Giant Values: Being Friends Clothing: A Pair of Blue Jeans Evan's Corner We Want Goods and Services #### FILMSTRIPS AND FILMSTRIPS WITH RECORDS My Dad is a Fruit Farmer The Bakery Measuring Things Airport Service Career Discoveries: People Who Help Others (with record) A City Is Many Things Cotton Clothing From Field to You Family Series, Set 1; History and Geography Fathers Work First Things: What Do You Do About Rules? (with record) Getting Along (with record) The Homes We Live In (with record) Mothers Work Too 90 Billion Raindrops (mail handling in U.S.) (with record) Our World of Sights and Sounds, Group 1 (with record) Political Science: City Government School Series: Rules and Plans Tree Man: A First Adventure in Ecology (with record) Urban Uses of Land Workers (with record) American Families (with record) -- Blueberries For Sal (with record) --- Careers (with record) Children's Literature, Set 1: So Much to Experience (with record) Children's Literature, Set 2: The Many Worlds of Literature (with record) Children's Literature, Set 3: Let's Communicate (with record) Children's Literature, Set 4: What Can Words Do? (with record) ``` Children's Literature, Set 5: Express Yourself (with record) Children's Literature, Set 6: Lear ing About Literature (with record) Economics For Primaries (with record) Hear Me, See Me (cassette tape) Medicines, Drugs and Healthful Living Mystery Guest 1A (cassette tape) Mystery Guest 1B (cassette tape) Mystery Guest 1C (cassette tape) Mystery Guest 2A (cassette tape) Mystery Guest 2B (cassette tape) Mystery Guest 2C (cassette tape) Mystery Guest 2D (cassette tape) Nutrition Nutrition For Little Children (with record) The Port: Gateway to Trade and Careers, 1 (cassette tape) The Port: Gateway to Trade and Careers, 2 (cassette tape) Stories and Fables For Science The Story of Space Flight (with record) Tall Tales in American Folklore, Set 1 (with record) Wise Choices (16 cassettes) Adventures of Johnny Appleseed The Adventures of Paul Bunyan: An American Folktalt .ith record) The Adventures of the Lollipop Dragon (with record), Africa: Focus on East Africa (with record) Africa: Focus on West Africa (with record) Ahmed and Adah of the Desert Land Airplane Trip Airplanes and How They Fly Airports and Airplanes All of Us Together America: People, Products and Resources The American Cowboy (with record) Andy Lends Money to the Bank The Bakery Big City Workers Bread Building a Home Bus Driver Buses at Work Carrying Freight The Changing City: City and Country Contrasts (cassette) The Changing City: Energy For the City (cassette) The Changing City: Movement in the City (cassette) The Changing City: Problems in the City (cassette) The Changing City: Renewing the City (cassette) The Changing City: Size of the City (cassette) The Changing City: Taking Care of the City (cassette) The Changing City: Transactions Within the City (cassette) Children of the Inner City (with record) Community Helpers "A" Community Helpers "B" Community Helpers For Health Community Series: Agriculture and Industry Community Series: Systems in Our City ``` Community Series: Transportation Community Service Series Going Shopping The Grocer Harbor Boats at Work Harbor Community Health Helpers How Our Service Station Helps Us How the City is Fed How We Get It Knowing Our School (with record) Larry Helps the Police Learning to Live Together, Pt. 1 The Little Red Hen The Mailman Mankind in Motion (with record) Milk Money Experiences Mop Top (Barber) (with record) Mother Goose Village Fire Department Mother Goose Village Lake and Police Station Mother Goose Village Newspaper Mother Goose Village Post Office Mother Goose Village Television Station My Dad is a Cattle Rancher My Dad is a Cotton Farmer My Dad is a Dairy Farmer My Dad is a Fruit Farmer My Dad is a Hay Farmer My Dad is a Poultry Farmer My Dad is a Sheep Rancher My Dad is a Truck Farmer My Dad is a Veterinarian My Dad is a Wheat Farmer Neighborhood Workers Our Fire Department Our Government and How It Works Our Health Department Our Library Our Police Department Our Post Office Our Working World: Cities at Work 1 (with record) Our Working World: Cities at Work 2 (with record) Our Working World: Cities at Work 3 (with record) Our Working World: Cities at Work 4 (with record) Our Working World: Cities at Work 5 (with record) Our Working World: Cities at Work 6 (with record) Our Working World, Grade 1 (Lessons 1-28) (with record) Our Working World, Grade 2 (Lessons 1-16) (with record) Passenger Trains at Work Playing Community Helpers The Policeman Policemen and Firemen Policemen at Work Post Office Workers School Helpers School Series: Our School Workers Seven Little Postmen Shopping For Groceries Visit to the Dentist What is Profit? What the Bank Does With Andy's Money What We Need Where Food Comes From: Eggs For You to Eat Where Food Comes From: Milk From the Cow to You Who Helps Us? "B" (with record) Why We Use Money Carrying the Mail (with record) The Wonderful World of Work: The Wonderful World of Work: Drug Store Workers (with record) Gas and Oil Service Workers (with record) The Wonderful World of Work: The Wonderful World of Work: Meet the Milkman (with record) Service Station Workers (with record) The Wonderful World of Work: The Wonderful World of Work: Supermarket Workers (with record) The Wonderful World of Work: Telephone Workers Who Make the Phone Ring (with record) The Wonderful World of Work: Working With Electricity (with record) Workers for Health Working in U. S. Communities: Group 1 (with record) Working in U. S. Communities: Group 2 (with record) The World Above Us--(Astronomer) Your Daily Bread Economics in the Home, School and Community: Kit 1 - Interdependence (with record Learning to Live Together, Pt. 1 Primary Economics (with record) Community Helpers "A" ### STUDY PRINTS Children of America The Dairy Dairy Helpers Exploring Space: Man on the Moon A Family At Work and Play The Farm Farm and Ranch Animals The Fire Department The Fire Department, A Fire Prevention Hospital Helpers How People Travel in the City Keeping the City Clean and Beautiful Medical Helpers Moving Goods For People in the City Neighborhood Friends and Helpers The Police Department Police Department Helpers The Postal Helpers The Postal Service Red Hen School Friends and Helpers Supermarket Helpers We All Like Milk Happy, Safe and Healthy: Staying Well All the Time Happy, Safe and Healthy: Things We Care About Happy, Safe and Healthy: We Help and Share Children of America Man Puts Energy to Work Our Wonderful Country, Set 4: Its Workers American Legendary Characters The Astronaut: Training and Equipment Best Word Program Ever (Richard Scarry) Building Toward the Moon Countdown to Splashdown ### KITS OF MATERIALS Dental Care Kit Egg, Incubator (Chick-Chick) Eskimo and Tlingit Realia Kit Fireman's Tool Kit People, Places, Products Water Transportation Kit Chicken Little Count-To-Ten How Talu the Elephant Got His Farm Back: A West African Folk Tale I Can, Unit 1 I Can, Unit 2 Incubator Just Right Job Stories Paddle-to-the-Sea The Sea Monster and the Fisherman: An Eskimo Folktale Breadmaking Kit Churn Churn Kit The City (Match Kit) #### SLIDE SETS Farm Animals All About Airplanes: Airport Workers All About Airplanes: Kinds of Airplanes All About Airplanes: Parts of an Airplane Common Farm and Ranch Animals FILM LOOPS Ganging Up The Cheat **EXHIBITS** Cows Dairy Farm Model ### FIELD TRIPS Airport Tour Alpenrose Dairy American Rhododendron Test Garden Bakery Tours Franz Bakery National
Biscuit Co. Beverage Industry Tours Portland Bottling Co. Children's Art Museum Dairy Farm Tours Alpenrose Dairy Sunshine Dairy Oregon Historical Society Laurelhurst Park Farmers Market First National Center Museum Forestry Center Georgia Pacific Historical Museum Hoyt Arboretum Kendall Planetarium Lloyd Center Tour Jantzen Beach Shopping Center Oregon Historical Society (Pioneer Life-special program) Oregon Museum of Science and Industry (OMSI) Boyd's Pet Shop Portland Parks and Playgrounds Printing Industry Tours Railroads-Model (Columbia Gorge Model Railroad Club) Trains and the Railroad Station Portland Zoo Amtrak Trucking Industry Tours Hyster Co. Freightliner Corp. Walking Tours Zoo Post Office Gas Station Neighborhood Bank Humane Society Neighborhood Class Walks #### RELATED BOOKS At The Library - Colonius I Want To Be a Librarian - Greene Policemen - Dillon Policeman Small - Lenski You Visit A Fire Station - Police Station Where Are The Mothers - Marino Lets Go To A Police Station - Sootin Lets Find Out About Policemen - Shapp What Do They Do? - Greene-Kessler The Man in The Manhole - Sage-Ballantine Our Friendly Helpers - Hoffman Policemen and Firemen - Miner The True Book of Money - Elkin Lets Go To A Bank - Sootin Lets Go To A City Hall - Wolff Want To Be A Teacher - Greene Lets Go To the Post Office - Buchheimer Mr. Zip and the U. S. Mail - Barr I Want To Be A Postman - Greene I Want To Be A Ship Captain - Greene Lets Go To A Garage - Goodspeed When I Grow Up - Lenski I Know A Baker - Jritani I Want To Be An Animal Doctor - Greene I Want To Be A Telephone Operator - Greene I Want To Be A Doctor - Greene Firemen - HeffLefinger I Want To Be A Fireman Truck Drivers: What Do They Do? - Greene-Kessler The Dairy - Hastings I Want To Be A Farmer - Greene At The Dairy - Hastings I Want To Be A Carpenter - Greene I Want To Be A Baseball Player - Greene The True Book of Houses - Carter Cowboys: What Do They Do? - Greene-Kessler Cowboy Small - Lenski ## APPENDIX B # CROSSREFERENCE OF GOALS AND CONCEPT-DESCRIPTOR # TERMS AND STORIES IN BASAL READERS # TABLE OF CONTENTS | Goal Statem | <u>Page</u> | <u>s</u> | |-------------|---|----------| | The st | udents will be able to recognize: | | | Car.Ed. 1. | the physical and emotional benefits of understanding and respecting self and others throughout life | | | Car.Ed. 2. | that success in his career is dependent on satisfactory interpersonal relationships with employers and fellow workers | | | Car.Ed. 3. | the personal, social, economic and political reasons for work in our society | | | Car.Ed. 4. | that work is a dignified human activity which gives rights to and requires responsibilities from its participants4 | | | Car.Ed. 5. | that in our society he is dependent on the goods and services of others for his welfare and survival5 | | | Car.Ed. 6. | the physical and psychological reasons for work and leisure activities6 | | | Con.Ed. 1. | how resources are related to needs and wants1 | | | Con.Ed. 2. | the skills needed in the decision-making process2 | | | Con.Ed. 3. | effective shopping techniques3 | | | Con.Ed. 4. | how consumer skills can improve standard of living4 | | | Con.Ed. 5. | the relationship of supply and demand5 | | ## APPENDIX B ## Crossreference of Goals and Concept-Descriptor # Terms and Stories in Basal Readers - Houghton Mifflin | Career Education Goal: | The student recognizes the physical and emotional benefits of understanding and respecting self and others throughout life. | | | |-----------------------------|---|--|---------| | Concept-Descriptor Terms | Name of Textbook (Level) | Story Title | Pages | | • | Dinosaurs (3) | The Biggest One In the Play | 4-11 | | Benefits | | | | | Cooperation | Dinosaurs (3) | The Animal With No
Name | 61-69 | | Acceptance of others | Rainbows (4) | Never Go Swimming With a Porcupine | 162-165 | | Sharing labor | | <u>-</u> | | | | Signposts (5) | Hooray For Jasper | 77-97 | | Interpersonal relationships | Signposts (5) | The Mitten | 177-193 | | Resourcefulness | Rewards (7) | Down, Down
the Mountain | 259-284 | | Personal | • | 3. | | | satisfaction | Panorama (8) | Eddie and the Doll | 211-226 | | | Fiesta (9) | Jazz | 160-165 | 296-308 Rupert Piper Becomes a Hero Fiesta (9) | Career Education Goal: | The student recognizes the dependent on satisfactory with employers and fellow | interpersonal relations | | |-----------------------------|--|---------------------------------------|---------| | Concept-Descriptor Terms | Name of Textbook (Level | Story Title | Pages | | | Tigers (3) | Dan and the Real
Tiger | 37-45 | | Interpersonal relationships | Dinosaurs (3) | We Walk Dogs | 13-17 | | Sharing labor | Dinosaurs (3) | Red is Nice | 52-59 | | Cooperation | Rainbows (4) | Pedro's Bike | 98-115 | | Planning | Rainbows (4) | Never Go Swimming
With a Porcupine | 162-165 | | Job description | Signposts (5) | Roberto is Always
a Problem | 29-42 | | | Secrets (6) | Jasper Makes Music | 187-192 | | | Panorama (8) | Henry Ford | 139-141 | | | Panorama (8) | Eddie and the Doll | 211-226 | | | Panorama (8) | The Snake
in the Carpool | 9-34 | | | Panorama (8) | Who Needs Punch? | 62-63 | | | Fiesta (9) | Doctoring an Elephant | 28-39 | | | Fiesta (9) | Ronnie
and the Admiral | 42-59 | | | Fiesta (9) | Jazz . | 160-165 | | | Fiesta (9) | Rupert Piper
Becomes a Hero | 296-308 | | Career Education Goal: | The student recognizes the personal, social and economic reasons for work in our society. | | | |--------------------------------|---|---------------------------------|---------------| | Concept-Descriptor Terms | Name of Textbook (Level | Story Title | Pages | | | Tigers (3) | Tigers, Here We Come | 27-35 | | Reasons for work | Tigers (3) | Dan and the Real
Tiger | 37-45 | | Service to others Conservation | Dinosaurs (3) | The Biggest One in the Play | 4-11 | | Improving ones level of living | Dinosaurs (3) | We Walk Dogs | 13-17 | | Sense of worth | Dinosaurs (3) | The Animal With No Name | 61 -69 | | Personal planning | Signposts (5) | Hooray For Jasper | 77-97 | | Respect for others | Secrets (6) | Jasper Makes Music | 187-192 | | Repair and maintenance | Rewards (7) | Mr. Picklepaw¹s
Popcorn | 148-165 | | Skills and talents | Rewards (7) | Down, Down
the Mountain | 259-284 | | | Panorama (8) | Henry Ford | 139-141 | | | Panorama (8) | Eddie and the Doll | 211-226 | | | Panorama (8) | The Snake
in the Carpool | 9-34 | | | Fiesta (9) | Ronnie
and the Admiral | 42-59 | | | Fiesta (9) | A House of Aquanauts | 138-139 | | | Fiesta (9) | Brave Kate Shelley | 265-276 | | | Fiesta (9) | Case of the
Mysterious Tramp | 284-293 | | Career Education Goal: | The student recognizes the activity which gives right from its participants. | at work is a dignified to to and requires resp | human
onsibilities | |--------------------------------|--|--|-----------------------| | Concept-Descriptor Terms | Name of Textbook (Level) | Story Title | Pages | | • | Dinosaurs (3) | We Walk Dogs | 13-17 | | Skills and talents | Dinosaurs (3) | Red Is Nice | 52-59 | | Reasons for work | Donosaurs (3) | The Animal With No Name | 61-69 | | Special knowledge | Secrets (6) | Jasper Makes Music | 187-192 | | Dignity of work Sense of worth | Rewards (7) | Down, Down
the Mountain | 259-284 | | Responsibility | Fiesta (9) | Doctoring
an Elephant | 28-39 | | Pride in work | Fiesta (9) | A House of Aquanauts | 138-139 | | Resourcefulness | Fiesta (9) | Jazz | 169-165 | | | Fiesta (9) | Brave Kate Shelley | 265-276 | | | Fiesta | Rupert Piper
Becomes a Hero | 296-308 | | Career Education Goal: | The student recognizes that dependent on the good and welfare and survival. | | | |-----------------------------------|---|-----------------------------------|----------| | Concept-Descriptor Terms | Name of Textbook (Level | Story Title | Pages | | | Tigers (3) | Tigers, Here We Come | 27-35 | | Dependability | Tigers (3) · | Dan and the Real
Tiger | 37-45 | | Concern for others | Dinosaurs (3) | One-Way Tickets | 27-35 | | Sense of worth | Rainbows (4) | Pedro's Bike | 98-115 | | Interpersonal relationships | Signposts (5) | Roberto is Always
a Problem | 29-42 | | Safety | Signposts (5) | The Mitten | 177-193 | | Service to others Interdependence | Rewards (7) | Mr. Picklepaw's
Popcorn | 148-165 | | | Panorana (8) | Henry Ford | 139-141 | | | Panorama (8) | Eddie and the Doll | ·211-226 | | | Padorama (8) | Who Needs Punch? | 62-63 | | | Fiesta (9) | Doctoring
an Elephant | 28-39 | | | Fiesta (9) | Ronnie
and the Admiral | 42-59 | | | Fiesta (9) | A House of Aquanauts | 138-139 | | | Fiesta (9) | Brave Kate Shelley | 265-276 | | | Fiesta (9) | Case of the .
Mysterious Tramp | 284-293 | | Career Education Goal: | The student recognizes reasons for work and 1 | the physical and psychologisure activities. | ogical | |------------------------------|---|---|---------| | Concept-Descriptor
Terms | Name of Textbook (Level) | Story Ti.tle | Pages | | | Tigers (3) | Tigers, Here We Come | 27-35 | | Leisure | Tigers (3) | Dan and the Real Tiger | 37-45 | | Leisure vs industry | Fiesta (9) | Jazz | 160-165 | | Reasons for work
Maintenance | Fiesta (9) | Case of the
Mysterious Tramp | 284-293 | | Alternative
life styles | Fiesta (9) | Rupert Piper
Becomes a Hero | 296-308 | | Work and play | | | | | Planning ones future | - | ~ | | Consumer Education Goal: Students will be able to recognize how resources are related to needs and wants. | Concept-Descriptor
Terms | Name of Textbook (Levels) | Story Title | Pages | |-------------------------------|---------------------------|------------------------------------|-----------| | • • • • | Dinosaurs (3) | We Walk Dogs | 13-17 | | Necessities | Dinosaurs (3) | One-Way Tickets | 27-37 | | Luxuries | Rainbows (4) | Too Many Bozos | 57~75 | | Skills and abilities | Rainbows (4) | Pedro's Bike | 98-115 | | Purchasing power | Rainbows (4) | Never Go Swimming With a Porcupine | 162-165 | | Making choices Ability to buy | Secrets (6) | Jasper Makes Music | 187-192 | | Availability of resources | Rewards (7) | Down, Down
the Mountain | 259-284 | | resources | Panorama (8) | Henry Ford | . 139-141 | | | Panorama (8) | Eddie and the Doll | 211226 | | | Panorama (8) | The Snake in the Carpool | 9-34 | Cons mer Education Goal: Students will be able to recognize the skills of the decision-making process. | Concept-Descriptor Terms | Name of Textbook
(Levels) | Story Title | Pages | |--------------------------|------------------------------|-----------------------------|---------| | | Tigers (3) | Tigers, Here We Come | 27-35 | | Making Choices | Dinosaurs (3) | One-Way Tickets | 27-37 | | Needs vs wants | Rainbows (4) | Too Many Bozos | 57-75 | | Needs vs desires | Signposts (5) | Roberto is Always a Problem | 29-42 | | Ability to buy | Secrets (6) | Jasper Makes Music | 187-192 | | Skillful buying | Secrets (6) | Shopping Spree | 218-219 | | The wise buy | Rewards (7) | Down, Down | 259-284 | | Products and knowledge | Panorama (8) | the Mountain The Snake | 9-34 | | Comparative shopping | \ '' | in the Carpool . | | | | * | | | |-----------------------------|--|---|-------------| | Consumer Education Goal | : Students will be ab techniques | le to recognize effectiv | e shopping | | Concept-DescriptorTerms | Name of Textbook (Level) | Story Title | Pages | | | Secrets (6) | Shopping Spree | 218-219 | | Making choices | | | | | Comparative buying | | | | | The wise buy | | | | | Product knowledge | | | | | Advertisements | | | | | Skillful buying | | | , | | Consumer Education Goal | : Students will be ab can improve a standa | le to recognize how constant of living. | umer skills | | Spending within an income | Dinosaurs (3) | Red is Nice | 52-59 | | Savings vs spending | Rewards (7) | Mr. Picklepaw's
Popcorn | 148-165 | | Productivity | Rewards (7) | Down, Down | 259-284 | | Wise use of resources | | the Mountain | | | Comparative buying | | | | | Consumer Education Goal: | : Students will be abl
between supply and o | le to recognize the relation | cionship | | Supply vs demand | Signposts (5) | The Mitten | 177-193 | | Needs <u>vs</u> desires | Rewards (7) | Mr. Picklepaw's | 148-165 | | Resources | • | Popcorn | | | Alternative choice | | | | | Overcoming shortages | | | | | Surplus <u>vs</u> shortages | , | | | ## APPENDIX C ## LEARNING ACTIVITY MODULES # TABLE OF CONTENTS | | Pages | |-------------------|---| | Overview of Modul | le Components1 | | Concepts and Act: | ivities | | Car.Ed. Goal 1. | The student recognizes the physical and emotional benefits of understanding and respecting self and others throughout life | | Car.Ed. Goal 2. | The student recognizes that success in a career is dependent on satisfactory interpersonal relationships with employers and fellow workers3 | | Car.Ed. Goal 3. | The student recognizes the personal, social and economic reasons for work in our society4 | | Car.Ed. Goal 4. | The student recognizes that work is a dignified human activity which gives rights to and requires responsibilities from its participants5 | | Car.Ed. Goal 5. | The student recognizes that in our society we are dependent on the good and services of others for our welfare and survival6 | | Car.Łd. Goal 6. | The student recognizes the physical and psychological reasons for work and leisure activities7 | ### APPENDIX C ### Learning Activity Modules ### Career Education Goal (See pages 1-6) ## Concepts developed by this goal - I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. (See lists following each goal statement) - II. Select as many of these activities as reasonable to develop this module. The details of each component can be found in the publications listed under each activity heading ### Instructional Activities - A. <u>Basal reader stories</u> see Appendix B for stories listed for each career education goal. Read each story guide for particular concepts developed through the use of the Teaching Guide. Particular stories may prove more productive when used with these activities. - B. Audiovisual media see Appendix A for lists of films, filmstrips, records, cassettes, study prints, slide sets, film loops, exhibits, field trips, and other related books. The list of reading selections are not exhaustive by any means. Consider asking your building librarian to suggest titles related to certain basal reader stories. Add others that come to mind as you become better acquainted with the concepts that are subordinate to this goal statement. - C. <u>Small and large-group activities</u> these activities have been lifted from three commonly-used Portland area publications. - 1. Career Education, An Idea Book, Area II, Portland Public Schools, Portland, Oregon. - 2. <u>Career Education in the Elementary Curriculum</u>, The FLAB Cluster Schools, Area III, Portland Public Schools, Portland, Oregon. - 3. Elementary Career Education Starts With Awareness, Area I, Portland Public Schools, Portland, Oregon. - D. <u>Direct experiences</u> this section is provided as an open space with no references. Write in any experiences you have heard about, even one that has occurred spontaneously in the classroom. These are the kind of ideas that may never reoccur, but because they clicked and meshed with your goals, the stage needs to be set for them to create an awareness among other children at another time. ### APPENDIX C ### Learning Activity Modules Career Education Goal: The student recognizes the physical and emotional benefits of understanding and respecting self and others throughout life. I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. __Benefits __Cooperation __Acceptance of others __Sharing labor __Interpersonal relationships __Resourcefulness __Personal satisfaction __Volunteerism. ### C. Small and large-group activities - 1) Services, Goods; Knowing Person's Occupation. Students will acquire knowledge of careers of others that are available to themselves, An Idea Book, No. 112, 113. - 2) Similarities and Differences in Occupation Students will become aware that occupations have their differences and a suitable career e ists for everyone, living anywhere in the world. An Idea Book, No. 116, 117, 131. - 3) Special Names Given to Leaders To familiarize students with special names and titles given to people to describe their work and responsibilities teach about job descriptions. An Idea Book, No. 212, 222. - Understanding of Needed Training, Skills, Needs and Services of Certain Occupations Students will discuss, then develop a chart to delineate information about job descriptions, training needed, tools, skills needed and services or goods produced. Elementary Career Education Starts With Awareness. p. 50. - 5) Construct an "All About Me" Book Students will use drawings and other visual tactile devices to indicate their concepts of themselves according to several personal characteristics. FLAB Activity Card No. 3 - 6) <u>Understanding Moods and Emotions</u> Through use of study prints facial and body language will be evaluated to discuss personal moods and feelings in response to certain situations. <u>FLAB Activity Card No. 28</u> - 7) <u>Use the Film Evan's Corner</u> (Relates to basic human need to be with and help others.) <u>Career Education Goal:</u> The student recognizes that success in a career is dependent on satisfactory interpersonal relationships with employers and fellow workers. - I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. __Interpersonal relationships __Sharing labor __Cooperation __Planning with others __Job description. - C. 1) Division of Labor at School Make the student aware that different jobs require different skills. An Idea Book, No. 84 - 2) Class Newspaper: Reporters, Artists, Writers, Photographers Students will learn about persons and the jobs needed to make and deliver a class newspaper. An Idea Book, No. 132, 133, 137, 141 - 3) Animal Doctors: Care of Pets Develop awareness among children that they have responsibilities for the health and training of their pets; their families and classmates need to cooperate in care of classroom and home pets An Idea Book, No. 132, 133, 137, 141 - 4) Classroom Grocery Store Students will set up and assume job roles within a simulated grocery store. Elementary Career Education Starts With Awareness, P. 53. - 5) The Assembly Line Students will participate in a simulated construction of single products by using a sequenced assemblage of materials. Elementary Career Education Starts With Awareness, p. 55 - 6) Use the Film: Clothing: A Pair of Blue Jeans Career Education Goal: The student recognizes the personal, social and economic
reason for work in our society. - I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. __Reasons for work __Service to others __Conservation __Improving ones level of living __Sense of worth __Personal Planning __Respect for others __Repair and maintenance __Skills and talents. - C 1) Home and Family To understand why families sometimes choose between spending now and spending later. An Idea Book, No. 40 - 2) Goods and Services Families need money to buy goods and services. An Idea Book, No. 40-41. - 3) Occupational Descriptions and Titles as Riddles Familiarize job title by describing job characteristics as riddles. An Idea Book, No. 220, 264 (Also, see FLAB Activity Card No. 77) - Dramatization of Understanding of Job Roles Student will plan. prepare, and perform brief dramatizations of their understanding of occupational roles. Elementary Career Education Starts With Awareness, p. 84 (Also see pp. 85-88 regarding extensive lists of other types of language arts related activities concerned with students' conceptualization of job role descriptions.) - 5) "What's Your Bag" Students do illustration of occupational "bags" that certain jobs and professions use. FLAB Activity Card No. 89 - 6) Use the Movie: We Want Goods and Services Career Education Coal: The student recognizes that work is a dignified human activity which gives rights to and requires responsibiliti from its participants. - C. 1) There is Honor in Work Create an awareness with students that parents perform work that is essential, and contributes to the common good of everyone in a community. An Idea Book, No. 80 - 2) <u>Bicycle Safety</u> Students should acquire an understanding of using equipment and machines that are safe to use. <u>An Idea Book</u> No. 101 - 3) Inspectors Inspection Some jobs people do are mainly related to helping everyone live safely and healthfully. An Idea Book, No. 105 - 4) Measuring Tools The student will become familiar with a variety of measuring tools and occupations that use them. An Idea Book, No. 124-126 - 5) Responsibilities in the Home and School Students will recognize the jobs that are done around home and school, and then describe the manner in which each job is done well. FLAB Activity Card No. 39 and 40. - 6) Use the Film A Rock In the Road <u>Career Education Goal</u>: The student recognizes that in our society he is dependent on the good and services of others for his welfare and survival. - I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. _ Dependability _ Concern for others _ Sense of worth _ Interpersonal relationships _ Safety _ Service to others _ Interdependence - C. 1) All Families Need Food All families find ways to provide themselves food and clothing. An Idea Book, No. 4 and 43. - 2) All Jobs are Important Children learn to understand that the work of all people is important. An Idea Book, p. 80 - 3) Who Fixes What? Students will become familiar with occupations that are involved with making repairs of some kind. An Idea Book, No. 145-147 - 4) School and the Neighborhood Students will become aware of the stores and services in the school neighborhood. An Idea Book, No. 261 - 5) What Is a Neighborhood? Students illustrate all business and occupations they observe on a walking field trip. Elementary Career Education Starts With Awareness. p. 41 - 6) Dependence on Workers to Maintain a Home Students will construct a bulletin board to indicate occupations that are called upon to repair certain parts of a house. Elementary Career Education Starts With Awareness, p. 61 - 7) Safety in the Classroom Students will discuss the duties of persons who monitor the safe and unsafe practices of students and the hazards that exist in a classroom. FLAR Activity Card No. 35 (Also see An Idea Book, No. 105). - 8) Investigation of Contributors to Product Pevelopment Students will trace the activities associated with certain products. FLAB Activity Card No. 84 -7- <u>Career Education Goal</u>: The student recognizes the physical and psychological reasons for work and leisure activities. I. Consider one or more of these concept terms to be pertinent to the objectives that might be developed in this module of instruction. __Leisure __Leisure vs industry __Reasons for work __Maintenance __Recreation __Alternative life styles __work and play __planning ones future. C. 1) Interests and Abilities - The student will become aware of various occupation and avocations that can be determined by personal interests and desires. An Idea Book, No. 120